TOPICAL REPORT No. 2 # CO₂ HUFF-n-PUFF PROCESS IN A LIGHT OIL SHALLOW SHELF CARBONATE RESERVOIR (No. DE-FC22-94BC14986--22 Texaco Exploration & Production Inc. Midland, TX Date of Report: 02-28-98 Award Date: 02-10-94 Anticipated Completion Date: 12-31-97 DOE Obligation/Award (Reporting Period): \$508,868.00 Program Manager: Scott C. Wehner Principal Investigator(s): Roger Cole John Prieditis Scott Wehner Mark Kovar Contracting Officer's Representative (COR): Jerry Casteel / BPO Reporting Period: Budget Period No. 2 # **Disclaimer** This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. #### **General Information** Field Name: Slaughter **Reservoir Name:** San Andres **State:** Texas County: Hockely **Formation(s):** San Andres Fm. **RRC District (If Texas):** 8 **Field discovery date:** April, 1937 **Current Operator:** Texaco Exploration and Production Inc. Current working interest ownership (names & percentages for all those > 10%): Texaco 97.622 % Mobil 2.378 % 100.0 % #### Project description (approximately 500 - 1000 words from public abstract): The principal objective of the Sundown Slaughter Unit (SSU) CO₂ Huff-n-Puff (H-n-P) project is to determine the feasibility and practicality of the technology in a waterflooded shallow shelf carbonate environment. Sundown Slaughter Unit is the second demonstration site associated with this project, following the unsuccessful test at Central Vacuum Unit. The ultimate goal will be to develop guidelines based on commonly available data that other operators in the industry can use to investigate the applicability of the process within other fields. The technology transfer objective of the project is to disseminate the knowledge gained through an innovative plan in support of the Department of Energy's (DOE) objective of increasing domestic oil production and deferring the abandonment of shallow shelf carbonate (SSC) reservoirs. Tasks associated with this objective are carried out in what is a timely effort for near-term goals. #### **PURPOSE:** The goal of this Sundown Slaughter Unit Project is to demonstrate the CO₂ Huff-n-Puff process in a waterflooded, light oil, shallow shelf carbonate reservoir within the Permian Basin. The CO₂ Huff-n-Puff process is a proven enhanced oil recovery technology for Louisiana-Texas gulf coast sandstone reservoirs. The reader is referred to three Society of Petroleum Engineer (SPE) papers, No. 15502, No. 16720 & No. 20208 for a review of the theory, mechanics of the process, and several case histories. The process has even been shown to be moderately effective in conjunction with steam on heavy California crude oils. Although the technology is proven in gulf coast sandstones, it continues to be a very underutilized enhanced recovery option for carbonates. #### **BENEFITS** The application of CO₂ technologies in Permian Basin carbonates could do for the decade of the 1990's and beyond, what waterflooding did for this region beginning in the 1950's. With an infrastructure for CO₂ deliveries already in place, a successful demonstration of the CO₂ Huff-n-Puff process will have wide application. Profitability of marginal properties will be maintained until such time as pricing justifies a full- scale CO₂ miscible project. It could maximize recoveries from smaller isolated leases that could never economically support a miscible CO₂ project. The process, when applied during the installation of a full-scale CO₂ miscible project could mitigate up-front negative cash-flows, possibly to the point of allowing a project to be self-funding and increase horizontal sweep efficiency at the same time. Since most full-scale CO₂ miscible projects are focused on the "sweet spots" of a property, the CO₂ Huff-n-Puff process could concurrently maximize recoveries from non-targeted acreage. An added incentive for the early application of the CO₂ Huff-n-Puff process is that it could provide an early measure of CO₂ injectivity of future full-scale CO₂ miscible projects and improve real-time recovery estimates--reducing economic risk. The CO₂ Huff-n-Puff process could bridge the near-term needs of maintaining this large domestic resource base until the mid-term economic conditions support the implementation of the more efficient full-scale miscible CO₂ projects. #### GENERAL APPROACH & TECHNOLOGY TO BE USED: The goal of this technology demonstration is to gain an overall understanding of the reservoir qualities that influence CO_2 Huff-n-Puff production responses within a heterogeneous reservoir such as the shallow shelf carbonate environment of the Sundown Slaughter Unit. A generalized reservoir model was developed and used to determine the importance of various geological and operational influences upon the CO_2 Huff-n-Puff process at CVU. The findings at CVU would be applied to the demonstration site at SSU without further simulation studies being conducted at SSU. It was originally planned to test eight producing wells at CVU with varying reservoir parameters for the field demonstration project. One of those locations was selected for detailed reservoir characterization. This detailed geologic model was used for numerical compositional simulation to finalize the specific design parameters of the field demonstrations, and continued history matching and refinements to the project. The reservoir characterization and numerical simulation defines the specific volumes of CO_2 required and expected oil recoveries for each of the demonstration sites. The typical process cycle involves the injection of an estimated 1400 tons CO_2 in each producing well. The CO_2 is injected in a miscible condition (at SSU), displacing the majority of the water within the wellbore vicinity, while bypassing the oil-in-place. The CO_2 would be absorbed into both the oil and remaining water. The water would absorb CO_2 quickly, but only a relatively limited quantity. Conversely, the oil can absorb a significant volume of CO_2 , although it is a much slower process. For this reason the producing well is to be shut-in for what is termed a soak period. This soak period normally lasts 1-4 weeks depending upon fluid and reservoir properties. During this soak period the oil experiences significant swelling; viscosity and interfacial tensions will be reduced, and the relative mobility of the oil increases. The no-flow pressure boundary of the waterflood pattern serves to confine the CO_2 , reducing leak-off concerns. When the well is returned to production the mobilized oil is swept to the wellbore by the waterflood. Incremental production is expected to return to its base level within 6-7 months. As shown in SPE papers No. 15497 & No. 20268 with actual field data, and based on parametric simulation findings at CVU, diminishing returns are expected with each successive cycle, thus this proposal is to expose each of the producers to no more than one cycle of the CO_2 Huff-n-Puff process. #### **RESULTS:** Detailed reservior characterization and simulations were not performed at SSU as they were at CVU. Instead, lessons learned at CVU were applied to the second demonstration site at SSU. Miscible injection operations in this field have verified the reduced injectivity with CO_2 WAG operations--suggesting an ability for gas trapping. SSU has experienced very pronounced injection hysteresis effects, suggesting the ability for CO_2 to form a near-wellbore gas saturation. Gas trapping was experienced in the test at SSU well number 1341 and some incremental oil was produced. CO2 injection commenced on June 16, 1997 and was completed on August 6, 1997. Originally it was planned to inject a total volume of 50 MMcf of CO₂ which would have affected approximately a 100 foot radius from the wellbore. Injectivity was expected to be about 1.0 MMcfD based on other wells in SSU that were on permanent miscible CO₂ injection. Actual injectivity was around 600 McfD. CO₂ injection continued through August 6, 1997 with a total of 34 MMcf being injected into the test well. Injection was discontinued before the initial target of 50 MMcf was reached because of the lower than expected injection rates encountered. Texaco wanted to get the test completed in a timely manner while still getting a valid test of the Huff-n-Puff process. The radius of CO₂ penetration was calculated to be about 80 feet with 34 MMcf injected which is more than adequate to get a good test. On July 10 an injection profile was run to determine which zones were taking CO₂. Well 1341 was perforated with 2 jet shots each at 4950, 4954, 4966, 4974, 4981, 4987, 4990, 4996, 5000, 5003, 5008, 5012, and 5016. The perforations at 4950 and 4966 apparently did not take any fluid. Twenty-five percent of the injected fluid went into the perforations at 4996, 5000, and 5003. Notably, 27% of the fluid apparently exited the casing below all of the perforations. Texaco briefly considered performing a workover to eliminate the injection of CO₂ through the casing shoe but that would have been too costly, time consuming, risky, and of questionable benefit so injection continued until August 6, 1997. The well was then shut-in for a
three-week soak period. The well was placed on production on August 26, 1997 but froze up at the choke due to the pressure drop. Initial production was 100 % CO₂. A line heater was installed and the well was returned to production on August 29, still making 100% gas (97% CO₂). The first oil appeared on September 4, 1997 when the well flowed 5 bopd and 16 bwpd. Pressure upstream of the choke had decreased from 1500 psig to 1100 psig during this time while flowing on an 8/64" choke. Oil production fluctuated between 0 bopd and 23 bopd while water production ranged from 0 bwpd to 26 bwpd on 8/64", 9/64", and 10/64" chokes until September 20. On September 21, the choke was opened up to 16/64" with a flowing tubing pressure of 850 psig. Production jumped to 53 bopd and 87 bwpd. The well was choked back the next day to 12/64" due to freezing problems in the choke. On September 26 a production profile log was run to determine which zones were contributing fluid. Consistent with the injection profile the perforations at 4996 and 5000 did not produce any fluid. The perforation at 5016 also did not produce fluid. Forty-two percent of the oil and gas came from the perforation at 4974. The remaining oil and gas was distributed amongst the rest of the perforations below 4974. No oil and gas was produced from below the perforations. Water production was distributed amongst the perforations below 4980. Four percent of the water apparently was produced through the casing shoe. On September 28, the choke was opened up permanently to 45/64" which is wide open, and production for the next three days was 334, 196, and 128 bopd respectively before dropping back to 22 bopd on the fourth day. It should be noted here that the high tests of 334, 196, and 128 are somewhat questionable based on findings later on in the test period and will be discussed in more detail later. Production then fluctuated between 0 bopd and 23 bopd until October 25, when a pumping unit was installed. Flowing tubing pressure had decreased to 50 psig by that time. The first two tests after the pumping unit installation were 90 and 263 bopd respectively. At this time it was discovered that there was a problem with the test facilities. Texaco tested the well through a test separator in the battery; the same test separator that we test all other wells through in that part of the field. Confident was high that accurate tests were being obtained, however it was discovered that the micromotion sensor was interpreting gas laden fluid (oil + water + gas) as a high oil cut fluid, hence the high oil production reported. It is suspected, but not proven, that the same situation may have happened on September 28 when three days of extraordinarily high tests were documented. Unfortunately Texaco can not quantify the degree of error in the tests—if any. Based on simulation results from CVU, increased liquid rates are to be expected when higher gas rates occur so we probably did get some increase in oil and total fluid production. Texaco believes that when the back pressure on the formation was decreased drastically, the well experienced an extraordinary influx of gas which adversely affected the test facilities. On September 28 Texaco opened the choke from 13/64" to 30/64" to 45/64" in a matter of two days. Previous choke size increases were only 1/64 or 2/64". This sudden increase in choke size resulted in a decrease in flowing tubing pressure from 725 psig to 100 psig. Likewise, when Texaco installed the pumping unit, much of the hydrostatic head on the formation was removed, allowing for another influx of gas resulting in another two days of very high tests. By the end of December, production had returned to pre Huff-n-Puff levels of about two BOPD. Cumulative reported production as of December 31, 1997 was 1786 STB of Oil. Even though some of the tests are suspect, for lack of better information, Texaco has assumed the best case scenario for economic purposes. It is obvious that we did get some incremental production from this well. Had the well not been subjected to the Huff-n-Puff technology, production from June 16 through December 31, 1997 (199 days) would have been about 398 STB of oil. It appears that the demonstration recovered about 1388 barrels of incremental oil although that number could be lower. At this point it appears that the test met with limited success but was an economic failure. Approximately 4300 barrels of incremental oil, i.e. oil over and above what would have been produced under normal operations, would be required to pay out the project. Actual incremental recovery was just 1388 barrels of oil. #### OTHER RELEVANT INFORMATION: The San Andres formations produce a 33.0° API oil from an average depth of 5000' within the Sundown Slaughter Unit. The porosity and permeability over the gross pay interval averages 12% and 5.0 md, respectively. Although the residual oil saturation to waterflooding within the near wellbore vicinity has not been determined in detail, carbonate reservoirs typically leave behind a high residual oil saturation in the range of 30-35% in the waterflood swept zones. Oil saturations in other unswept zones, in the heterogeneous reservoir approach initial conditions. This is a significant volume of uncontacted and immobile oil that is the target of this CO_2 Huff-n-Puff technology. #### **Project Team Members:** Those that have contributed during the time period covered in this report... Scott C. Wehner (Program Manager) John Prieditis Mark Kovar Greg Hinterlong #### Technical contacts (name, affiliation, phone, address): Scott C. Wehner ^c/_o Texaco Exploration and Production Inc. P.O. Box 3109 Midland, TX 79702 (915) 688 - 2954 #### **Primary Drive Mechanism:** Gas Expansion #### **Estimated primary recovery factor (%):** 9 % OOIP (assumed equal to 1/4 Ultimate Primary + Secondary since still producing at State allowables upon initiation of waterflood operations. Material balance not performed in this study. #### **Estimated incremental Secondary Recovery Factor (%):** 27 % OOIP (see comment above concerning primary recovery efficiency) #### Estimated Total of Primary and Secondary Recovery Factor (%): 36 % OOIP #### **Date of First Production:** April, 1937 for the field discovery well, J.E.Guerry No. 1. #### Number of Wells drilled in Field (all time): Unknown. There are over thirty unitized and non unitized properties in Slaughter Field covering about 125 square miles, thus the difficulty in determining the number of wells. In addition, the total number of wells in the entire Slaughter Field is not relevant to this test although we estimate that there are approximately 3660 producing wells (i.e. not injection wells) in all Fm's/Reservoirs within Slaughter Fd. There are 548 total completions (producing and injection wells) within the SSU unitized formation (San Andres). #### Well Patterns (5-spot, 9-spot, line drive, etc.): Sundown Slaughter Unit contains mostly line drive injection patterns. #### **Number of Wells penetrating reservoir:** Unknown. It is estimated that of the approximately 3660 *producing* wellbores existing in the Slaughter field, about 3633 were completed within the subject formations. #### Total completions to date in field: Unknown. Estimate approximately 3660 producing well completions in the Slaughter Field. #### Total completions, each reservoir: Irrelevant and not readily available to the authors. However, there have been 548 completions within the SSU unitized formation--San Andres. #### Total current producers, each reservoir: Unknown (see comment above). However, there are 235 active producers completed within the SSU unitized formation (San Andres). #### Total current injectors, each reservoir: Unknown (see comment above). However, there are 285 active injectors completed within the SSU unitized formation (San Andres). #### **Number of flowing wells:** None known. None at Sundown Slaughter Unit. #### **Summary field history of SSU (approximately 500 words):** The Slaughter Field was discovered in 1937 by The Texas Company (Texaco). The field borders the town of Sundown, Texas and is also about 40 miles southwest of Lubbock, Texas. The discovery well was the J.E. Guerry No. 1 located in Tract 83, Block 38 of the Zavala County School Lands in Hockley County, Texas. Upon initial completion the well tested at a rate of 770 bopd with a GOR (Gas Oil Ratio) of 620 standard cubic feet (scf) of gas per barrel of stock tank oil (STB). The well is now referred to as Sundown Slaughter Unit No. 1001. Field development occurred in stages. The first stage of development occurred with drilling in the 1940's and 1950's with the field developed on 35-acre spacing. The wells were produced via solution gas drive. In 1959 waterflooding operations began. In the 1970's additional drilling occurred, reducing the well spacing to 17.7 acres. Additional drilling, particularly horizontal wells, is proceeding to this day. In 1993, nine properties were unitized and in January, 1994, CO₂ flooding operations began in the eastern portion of the field. The CO₂ flood was designed to progress in three phases. Phase one includes 211 wells in the eastern part of the field. Phase two includes 164 wells in the central part of the field and phase three includes 173 wells in the western part of the field. CO₂ flood expansion is currently proceeding into the phase two area. Primary plus secondary recovery operations produced approximately 36% of the original oil in place (OOIP = 440 MMSTB). Tertiary operations have contributed an additional 1.3% OOIP to date. Current field production is about 6000 barrels of oil per day (BOPD), including about 4000 BOPD of incremental tertiary production. #### **Project Locations:** Approximately 40 miles Southwest of Lubbock in Hockley County, Texas #### 3-D Description of Reservoir #### AERIAL & VERTICAL DESCRIPTION . . . #### **Aerial Extent:** Approximately 125 Square miles. About 20 mi. in
East - West direction & about 8 mi. in N - S Direction. #### Porosity mean, distribution and map: The Slaughter Core database was used to analyze porosity relationships. Core data from two wells offsetting the Huff-n-Puff well 1341 are included in digital format (Bernoulli No. 1, CORE & LOGS Subdirectory, Excel format) for review and analysis. Enclosed with this report is also hardcopy output of several porosity/permeability relationships derived from the above database. A map of porosity (PHI) distribution is enclosed in a Appendix to this report. #### Original saturation mean, distribution and map: Oil: $1 - S_{wi}$ Water: S_w , the average water saturation at discovery for the gross pay column, above -1510 ft (subsea) has been estimated to be 23 %. By electric log analysis and capillary pressure observations, the net pay zones typically averaged 15-18 % over the same gross intervals. Gas: No gas cap was present at discovery. #### Saturation distribution map at the inception of cost-share project: Not avaliable. #### Permeability mean, distribution and map: The Slaughter Core database was used to analyze permeability relationships. Core data from two wells offsetting the Huff-n-Puff well 1341 are included in digital format for review and analysis (Bernoulli No. 1, CORE & LOGS Subdirectory, Excel format). A map of permeability-feet (kh) distribution is enclosed in a Appendix to this report. #### Directional permeability (k_y/k_x) : Minimal or none. Any preferential flow is thought to occur because of induced fractures. #### Pay continuity as a function of well spacing: In general, zone continuity is excellent, with the producing zones being correlatable across several well locations. #### Reservoir dip (angle and direction): In general, the structure is dipping to the South at 20-40' per mile. #### Location and extent of faults or other flow barriers (if applicable): None known. #### Location and extent of salt domes (if applicable): Not applicable. #### Measure of cross flow among reservoir layers: None known. #### Average net pay thickness, distribution and map: The average net pay thickness within the SSU study area is 87 ft. A map of the S2 net pay (Net Pay Isopach) is included in the Appendix to this report. #### Average gross pay thickness, distribution and map: The average gross pay thickness within the SSU study area is 100 ft. #### Number of reservoir layers: Macro zonation within the study area identifies the following layering Upper San Andres (non-productive) Lower San Andres: Mallet Pay (M1, M2, M3, & M4 zones) Slaughter Pay (S1, S2, S3, S4 zones) Transition Zone #### **Vertical permeability profile(s):** Vertical permeability averages about 1 md, compared to an average horizontal permeability of 5 md, resulting in an overall 0.20 to one ratio of vertical to horizontal permeability. The effective vertical permeability over any appreciable distance is considered to be negligible due to the many zonations within the subject carbonate formation. #### **Vertical porosity profile(s):** All available porosity logs from the study area have been included in digital format (Bernoulli No. 1, Cores & Logs subdirectory, excel format). #### If gas cap is present . . . Gas/Oil contact: No gas cap was present at discovery. No free gas exists currently. Gas cap bulk volume: No gas cap was present at discovery. No free gas exists currently. Gas-in-place: No gas cap was present at discovery. No free gas exists currently. #### If aquifer is present . . . *Initial oil-water contact:* A study of electrical wireline data suggests that the zero capillary pressure point $(100\% \text{ H}_2\text{O})$ is in the vicinity of -1510 ft (subsea). A transition zone exists. Current oil-water contact: Varies throughout the field. The Eastern portion of the field is under miscible CO_2 flood and the Western part of the field is under waterflood. Aquifer size: The pay zones within the study area, and the Slaughter field in general are not in communication with the aquifer. Water production was very limited prior to initiating waterflooding operations within the field. With few exceptions, the only water production of any measure was around the periphery of the field--and this volume was limited. *Water influx rate:* No vertical influence is noted, or expected given the limited vertical permeability. Any water must encroach up from the off-structure locations around the periphery. Higher permeability strata which dips below the pseudo-OWC (discussed previously) probably could expect to see water produced. Again, water production prior to waterflood operations was negligible. #### GEOLOGIC CHARACTERISTICS **Lithology:** The Guadalupian San Andres reservoir zone consists primarily of dolomite with varying percentages of anhydrite. Reservoir complexity stems from the arrangement of the individual crystals and grains. Identification of mineral constituents was obtained from megascopic and microscopic examination of samples from cores taken within and around the Sundown Slaughter Unit (SSU). Anhydrite: This lithology occurs typically in the supratidal facies. The appearance of the lithology is the form characteristic to sabkha environments, the chicken-wire pattern of coalesced nodules. The pattern is formed by the rapid growth of calcium sulfate in the shallow subsurface. The nodule growth displaces the existing bedding and sediments. The lithology may also appear as felted laths in a fine-grained dolomite matrix. In this form the original bedding is not as heavily deformed. Mudstones: The original texture of the sediment that formed this lithology was a carbonate mud. These sediments typically form in very low energy environments or where the fine-grained particles can be stabilized such as by algae. The algal-laminated lithology of the intertidal facies is a common occurrence of these mudstones. Wackestones: This lithology was found primarily in the supratidal and intertidal facies. The original fabric of scattered grains in a lime mud matrix. The grains consisted of pellets and bioclastic debris, mostly bivalves and gastropods. Packstones: This lithology represents deposition in a moderate energy environment. The original fabric is grain supported with carbonate mud filling the interparticle areas. These sediments are produced by wave action keeping most of the carbonate mud in suspension. Although this lithology is most common in the subtidal environment, sudden loss of depositional energy such as storm wash-overs can produce packstones in the supratidal environment. Grainstones: This lithology is produced from sediments without carbonate mud. These sediments require sufficient depositional energy to keep all of the carbonate mud in suspension. These are commonly produced above the wave base in the subtidal environment. Localized sub environments such as tidal channels may produce these sediments within the supratidal or intertidal facies. At deposition, these sediments have the highest permeability. Dolostones: This lithology is represented by rocks that have been diagenetically altered to the point where the original fabric is obliterated. This lithology has the highest porosity to permeability ratio of any of the lithologies present in the reservoir. This lithology forms as small crystals of dolomite dissolve and recrystalize into larger crystals. The total porosity of the system remains relatively unchanged, but the permeability is greatly enhanced as larger pore throats are created. #### **Geologic Age:** Permian (Guadalupian). #### Facies Analysis of each reservoir #### **Depositional Facies:** During deposition of the reservoir interval, the peritidal sea shallowed and the shoreline moved to the southwest. This shallowing occurred in cyclic events, allowing the interfingering of the three depositional facies, but generally trending from the subtidal to the supratidal facies. This shallowing upward sequence of deposition is responsible for forming the trap for the Slaughter Field, placing the relatively impermeable supratidal deposits over the porous intertidal and subtidal facies. This stratal architecture is also responsible for much of the diagenesis affecting the reservoir flow characteristics. **Supratidal Facies**: These rocks were deposited in a sabkha environment above the high tide line. Rock characteristics common to this facies include abundant anhydrite in the form of "chicken-wire" or displaceive nodules, occasionally with intervening dolomudstones and/or dolowackestones. The dolomite varies from agallaminated to peloidal or bioclastic. Fenestral fabric is common. The probable origin of these more grain rich dolomites is the result of storm wave action driving the coarser sediments landward. This facies exhibits low permeability, although the sparse dolomites may contain some porosity. This facies serves as a top seal, vertical flow barriers within the reservoir, and as the updip lateral seal. **Intertidal Facies**: This facies is composed of agal-laminated, anhydritic, peloidal, dolomudstones, dolowackestones, and dolopackstones. The agal-laminations contribute to a distinctive log response for this facies. These deposits form in the region between the high tide line and the low tide line (between the supratidal and subtidal zones). The porosity to permeability relationship is similar to that of the subtidal facies; however, the intertidal facies tend to have lower porosity and permeability. **Subtidal Facies:** The sediments of this facies were deposited below the mean low tide level. Bioclastic and pelletal dolowackestones, dolopackstones, and dolograinstones dominate this facies. As the subtidal environment oscillated between more and less restricted marine, the sediments deposited also varied. These rocks have relatively high porosity and permeability and form the most productive units in the reservoir. Burrows and bioturbation are abundant. #### **Structural style:** The Levelland/Slaughter fields
produce from a broad monoclinal structure on the northern shelf of the Midland Basin. The structure on the top of the producing zone dips to the south at a rate of 20 to 40 feet per mile. The slope during deposition was likely even less than the current 0.5-degree slope. The increase in slope can be attributed to subsidence in the Midland basin to the south. The low depositional slope produced broad facies tracts with relatively uniform thickness. The depositional facies exhibit good lateral continuity. Three distinct depositional facies are observed in cores from the reservoir interval: supratidal, intertidal, and subtidal. #### Distribution of facies across the project area: Two gross intervals comprise the productive interval of the San Andres in SSU, Mallet pay (M1, M2, M3, and M4 zones) and the Slaughter pay (S1, S2, S3, and S4 zones). The subject well (SSU 1341) only penetrated the S2 zone of the Slaughter pay. Recent facies description of the SSU 1330 well core has established further subdivisions of the Slaughter pay based on depositional environment. The facies distribution is shown on the log depicted below from BSB Well No. 345. M1 zone: This zone is composed entirely of the supratidal facies and acts as the reservoir seal. It is characterized by large volumes of anhydrite mixed with minor amounts of dolomite. M2 zone: This zone is comprised of intertidal facies in the project area. Although anhydrite is a common constituant, algal-laminated pelletal and bioclastic dolomudstones, dolowackestones, and dolpackstones form the bulk of the zone. M3 zone: The facies of this zone range from intertidal to subtidal. M4 zone: The facies of this zone range from intertidal to supratidal. S1 zone: The facies of this zone range from intertidal to subtidal. S2 zone: The facies of this zone are dominated by the subtidal environment. Thin intervals of intertidal facies do occur in localized area due to subtle changes in paleotopography. S3 zone: The zone is composed entirely by intertidal facies. S4 zone: The zone is composed entirely by subtidal facies #### Distribution of porosity, permeability, oil saturation, and net pay by facies: Distribution of porosity, permeability (as permeability feet) and net pay are included as maps in the Appendix. The initial oil saturation was assumed to be a constant value of 74% through the pay interval above the transition zone. #### Cross-plot of permeability vs. porosity by facies: Data from 46 cores from Texaco operated and offset wells were used in the porosity-permeability cross-plot provided below. A first order equation best-fit regression line results in a correlation coefficient of 0.61. Historically, this has been considered a good correlation for a San Andres reservoir. Examination of the data cloud indicates that correlation would not be as robust at lower values of permeability. Older vintage cores were analyzed using equipment that was not as accurate as that used on more recent cores. The older analyses reported all reading at or below 0.1 md as 0.1 md. As a result, the value of 0.1 md occurs more often than expected and over a wider range of porosity values. Various methods to improve the overall correlation were attempted including location and depositional environment. Neither factor contributed significantly to the improvement of the correlation. Core descriptions later detailed the diagenetic overprint altering the depositional pore geometries, blurring the differences between the facies pore geometry. Wireline log response to depositional facies: Log responses were established in the SSU 1330 well for the project area. The most prevalent log type is the gamma ray neutron combination log. Log responses also varied for depositional facies in relation to which pay zone the facies occurred. Supratidal: The high anhydrite percentage and low porosity dolomite yield very low or negative neutron porosity. Uncompensated neutron logs display high count-rates. The gamma ray response is less distinct but hovers around the background ("clean line"). Gamma ray "spikes" may occur within the facies due to the thin accumulations of argillaceous or organic material. Intertidal: Neutron porosities are typically less than 10% through the entire section and typically less than 5% within the Mallet pay for this facies. The curve character exhibits a serrate character in response to the agal-laminated dolomites. Porosities are generally low due to the pore filling anhydrite in the Mallet pay. The porosity tends to be higher in the Slaughter pay but significantly less than those of the subtidal facies. There is no distinctive gamma ray response for this facies. Subtidal: This is the high porosity facies comprising most of the Slaughter pay (S1, S2, and S4 zones). The neutron log readings typically exceed 10% and often greater. The gamma ray response is low but slightly above those seen in the supratidal facies. Occasional gamma ray spikes are not uncommon. #### Horizontal continuity and vertical communication of facies: To date, the area surrounding the subject well has recovered, on average, 34% of the OOIP. In San Andres reservoirs, recovery factors greater than about 30% indicate reasonable horizontal continuity. No specific tests have been made to analyze the degree of continuity. The diagenetic alteration of the reservoir has increased the vertical communication between facies, particularly the intertidal and subtidal facies. Localized events may produce hindrances to vertical flow within the major units, but not complete barriers. #### **Description of Geologic Elements:** #### **Depositional Environments:** The San Andres carbonates and evaporites penetrated by wells in the Slaughter field are interpreted as deposits of shallow shelf subtidal, intertidal, and tidal flat deposits, and evaporitic sabkha environments. The San Andres section is composed of a series of shallowing upward sequences representing 3rd or 4th order sea level fluctuations. The block diagram below provides a graphical representation of the relative positions these environments during San Andres time. #### **Description of depositional facies:** **Supratidal**: These rocks were deposited in a sabkha environment above the high tide line. Rock characteristics common to this facies include abundant anhydrite in the form of "chicken-wire" or displaceive nodules, occasionally with intervening dolomudstones and/or dolowackestones. The dolomite varies from agal-laminated to peloidal or bioclastic. Fenestral fabric is common. The probable origin of these more grain rich dolomites is the result of storm wave action driving the coarser sediments landward. This facies exhibits low permeability, although the sparse dolomites may contain some porosity. This facies serves as a top seal, vertical flow barriers within the reservoir, and as the updip lateral seal. **Intertidal**: This facies is composed of agal-laminated, anhydritic, peloidal, dolomudstones, dolowackestones, and dolopackstones. The agal-laminations contribute to a distinctive log response for this facies. These deposits form in the region between the high tide line and the low tide line (between the supratidal and subtidal zones). Sediments in this environment underwent daily exposure with tidal fluctuation. The porosity to permeability relationship is similar to that of the subtidal facies; however, the intertidal facies tend to have lower porosity and permeability. **Subtidal:** The sediments of this facies were deposited below the mean low tide level. Bioclastic and pelletal dolowackestones, dolopackstones, and dolograinstones dominate this facies. As the subtidal environment oscillated between more and less restricted marine, the sediments deposited also varied. These rocks have relatively high porosity and permeability and form the most productive units in the reservoir. Burrows and bioturbation are abundant. #### **Reservoir Diagenesis:** The diagenetic history of the reservoir interval has been interpreted from detailed descriptions of five cores taken in wells surrounding the project area. Ten specific events have occurred in the following order: rim cement; dolomite replacement; compaction; calcite leaching; silica leaching; sulfate filling of moldic pores; sulfate replacement; silica replacement; neomorphism; and dolomite leaching. Although the events progressed in this basic order, there was overlap of the events. Reservoir porosity was enhanced by calcite, silica, and dolomite leaching, while the other events reduced porosity (neomorphism had no net effect on porosity). Increases in permeability resulted primarily from neomorphism and to a lesser extent by dolomite leaching and silica leaching. The other diagenetic events resulted in a decrease in permeability (the calcite leaching had no net effect on permeability). As can be inferred by the nature of each event, the composition of the original sediment controls to a great extent the magnitude of the effects of specific diagenetic events. For example, sediments without significant volumes of sponge silicious spicules would exhibit little change during silica leaching. The depositional environment controlled the composition (mineralogy) and texture of the original sediments. A significant exception is the neomorphic alteration of crystal size. This process operated independent of the depositional facies. #### **Evaluation of Reservoir Heterogeneity:** Numerous studies of the macroscopic and megascopic heterogeneities of the San Andres formation have been published in the geologic and reservoir engineering literature. Reservoir heterogeneity is best evaluated on the macroscopic level. Evaluation of core samples through laboratory measurements of porosity, permeability, and capillary pressure have been combined with visual descriptions of pore geometry, mineralogy, diagenesis, and fabric. The results of this integration a is working geostatistical model of the of the flow systems in the
reservoir. #### FLUID CHARACTERISTICS **Initial reservoir pressure**: 1750 psia **Log of reservoir pressure vs. production (or time):** Has not been tabulated for the project area. **Reservoir temperature:** Approximately 107° F Oil Gravity: 33 ° API Oil viscosity at standard conditions: 4.01 cp (14.7 psia & 107°F) Oil viscosity at in-situ reservoir conditions: 1.37 cp **Initial Oil Formation Volume Factor (B_{oi}):** 1.229 **Initial Bubble Point Pressure:** 1512 psia at 107° F. Initial gas in solution ($\mathbf{R}_{\rm s}$): 460 ft³/bbl $\textbf{Fluid composition test (CO}_2, \textbf{N}_2, \textbf{H}_2, \textbf{Hydrocarbons, etc}) : \quad \text{Compositional analyses are provided within the } \\$ various Fluid Analyses provided in a Appendix (Reservoir Fluid Studies Appendix) to this report. **Gas gravity:** $0.886 \text{ (Air} = 1.0; 60^{\circ}\text{F)}$ **Gas viscosity:** 0.0103 cp (14.7 psia & 107°F) **Initial Gas Formation Volume Factor (Bg):**No free gas initially Log of B_o , R_s , B_g as a function of reservoir pressure: Not available. Water density: Specific Gravity = 0.994 **Water viscosity:** 0.50 cp @ 107° F Water Salinity: Avg. 60,000 ppm #### **Field Development History** #### RECOVERY TECHNIQUES UTILIZED #### Primary . . . Start date: Field discovery was 1937, First production from the SSU was April, 1937. *Project life:* Primary production by gas expansion was utilized in SSU until waterflooding operations were initiated within the SSU in 1959. Estimated incremental recovery: 39.6 MM STB due to primary recovery mechanisms. *Monthly production by well:* See digital production/injection database included with this report. (Bernoulli No. 1, Production Data subdirectory, excel format) Type of injectant: Primary recovery, by definition does not include any injectant. Injection schedule (Bbl/day/well): See above comment. Number and timing of new wells drilled (producer, injection, disposal): See production database (Bernoulli No. 1, Production Data subdirectory, excel format) Initial production or injection for a well indicated the month of completion. No disposal wells are utilized. Digital production/injection data is not available prior to 1965. No wells were drilled as part of this DOE contract. Number and timing of wells converted (producer, injection or to disposal): See production database. (Bernoulli No. 1, Production Data subdirectory, excel format). A well with a previous production history which changes to water injection will indicate a conversion. There are no disposal wells in the SSU. #### Secondary . . . Start date: Most water injection wells within the SSU were drilled/completed during 1959 and 1960. Project life: Secondary operations (waterflooding) have been in progress since 1959. Estimated incremental recovery: Ultimate recovery due to waterflooding is estimated at 118.8 MM STB. Monthly production by well: See production database (Bernoulli No. 1, Production Data subdirectory, excel format) Type of injectant: Water. *Injection schedule (Bbl/day/well):* See production database (Bernoulli No. 1, Production Data subdirectory, excel format) *Number and timing of new wells drilled (producer, injection, disposal):* See production database (Bernoulli No. 1, Production Data subdirectory, excel format). Initial production or injection for a well indicated the month of completion. No disposal wells are utilized. No wells were drilled as part of this DOE contract. *Number and timing of wells converted (producer, injection or to disposal):* See production database (Bernoulli No. 1, Production Data subdirectory, excel format). A well with a previous production history that changes to water injection will indicate a conversion. There are no disposal wells in the SSU. #### Tertiary ... Start date: 1984 (by Amoco in the Slaughter Estate Unit adjacent to SSU); 1994 in SSU. Project life: More than twenty years. Estimated incremental recovery: 14% of OOIP in SSU. Monthly production by well: Production data for wells that are under CO₂ flood are not included as they fall outside of the project area. *Type of injectant:* CO₂ (Carbon Dioxide) Injection schedule (Bbl/day/well): Injection data for wells that are under CO_2 flood are not included as they fall outside of the project area. Number and timing of new wells drilled (producer, injection, disposal): Data for wells that are under CO_2 flood are not included as they fall outside of the project area. Number and timing of wells converted (producer, injection or to disposal): Data for wells that are under CO_2 flood are not included as they fall outside of the project area. #### Advanced secondary (including horizontal drilling) . . . Start date: None within project area. Project life: n/a Estimated incremental recovery: n/a Monthly production by well: n/a Type of injectant: n/a Injection schedule (Bbl/day/well): n/a Number and timing of new wells drilled (producer, injection, disposal): n/a Number and timing of wells converted (producer, injection or to disposal): n/a #### FOR EACH WELL IN THE PROJECT AREA Well Name SSU 1341 **Existing Well or Project Well?** All existing; none drilled for project. **API Reference No.** 4221934142 Completion Data SSU 1341 was drilled in 1994. 8 5/8" surface casing was set at 2242'. 5 ½" casing was set at 5032' and cemented in place. Well was perforated with 2 jet shots at 4950, 54, 66, 74, 81, 87, 90, 96, 5000, 03, 08, 12 & 16 (total of 26 holes). Well was acidized with 9800 gallons of 20% non-emulsifying HCL and treated with 2 drums of scale inhibitor. Formation top (MD & TVD) S2 top at 4949' (4949 TVD) Formation base (MD & TVD) The base extends well below current completions and is not recorded. **Total depth (MD & TVD)** 5032' and 5032' Vertical or Horizontal? Vertical. Horizontal: radius, lateral, TVD, MD See above comment. Status (producing; flowing or artificial lift) Artificial lift Type of artificial lift Most wells are produced via insert rod (beam) pump. A number of Electrical Submersible Pumps are in operations within the SSU. **Perforated Intervals (MD)**See completion data above Cored intervals See digital core database (Bernoulli No. 1, Cores & Logs subdirectory, excel format) and individual description of well 1329. Completion Type (OH, gravel pack, cased and perforated, etc.) Cased and perforated (See completion data above.) Stimulation type (acid, fracture treatment) See completion data above Stimulation size See completion data above If wells are offshore . . . OCS area n/a Lease number n/a Platform size (well slots) n/a Water depth (ft) n/a #### FIELD PRODUCTION CONSTRAINTS AND DESIGN LOGIC Qualitative review of reservoir description and development history: #### CVU-Demonstration site No. 1 (discussed in Topical Rpt. No. 1): The reservoir is a carbonate deposited in a shallow shelf environment. Structurally, the CVU is in a very good position within the field. Most of the reservoir has responded in a textbook fashion to waterflooding, except for the far south and northeast regions. The northeast area is simply becoming more mixed with Sabka depositional strata. The south dips sharply at the margin of the Delaware Basin and become much more heterogeneous/discontinuous. There are a few sandstone members, none of which exist over the entire field/study area. The sandstones have considerable carbonate material mixed in and is considered to be non-pay due to it's relatively low permeability. The Grayburg dolomite is a minor pay contributor. The major pay is the Upper and Lower San Andres zones. Carbonates above 7.0% porosity contribute to 98.0% of the flow capacity of these zones. As San Andres reservoirs go, the Vacuum field is at the high end of quality. Continuity is fairly good in some locations with the average permeability near 22.0% in the pay zones. The Vacuum Field was discovered in May, 1929 by the Socony Vacuum Oil Company--now known as Mobil. The discovery well was the New Mexico "Bridges" State Well No. 1 (drilled on the section line of Sec's 13 & 14, T16S R34E). The well was shut-in until 1937 when pipeline facilities became available to the area. Field development began in late 1937 and by 1941, 327 wells had been completed on 40-acre spacings. By year 1947, the field had been extended approximately two miles to the west. Scattered reservoir development continued slowly over the next two decades. There was not much emphasis directed at the Vacuum Field properties since the majority were producing at state "allowable." Because the wells situated most favorably were expected to continue at "allowable" the peripheral properties would become the first targets of attention. The first enhanced recovery attempt in the Vacuum Field was a pilot waterflood by Socony Vacuum (Mobil) which began December 1958. Enhanced recovery on the Texaco leases began with the unitization of the West Vacuum Unit (WVU) with waterflooding beginning in 1966. In 1972-73 a second stage of reservoir development began with the unitization of the Vacuum Grayburg-San Andres Unit (VGSAU) and infill drilling which reduced the well spacing to 20-acre. The VGSAU waterflood was initiated in 1973. ARCO initiated their State Vacuum Unit in 1977. The Central Vacuum Unit (CVU) became official in 1977 with water injection beginning in 1978. The CVU was infill drilled on 20-acre spacings during the period 1978-1982. Phillip's East Vacuum Grayburg-San Andres Unit began in 1978 along with a co-op flood in Section 35. A polymer augmented waterflood was incorporated and completed during the 1980's on both the VGSAU & CVU. Other operators in the Vacuum field also implemented Polymer floods due to incentives available to reduce the Windfall Profits Taxation burdens. Further reservoir development began in 1987 with infill drilling on 10-acre spacings at the CVU. Infill drilling continues sporadically. Enhanced recovery operations by waterflooding are in progress across the entire Vacuum field, and Carbon Dioxide Miscible
Flooding (CO₂) was initiated by Phillips in the southeastern portion of the field in 1985. A Miscible CO₂ flood was also initiated at the State35 Unit (Phillips) and CVU in 1996 and 1997, respectively. In addition to the San Andres/Grayburg producing horizons, there are 12 other formations that are, or have been productive in the Vacuum field. These, mostly deeper horizons were developed predominantly during the 1960's. #### SSU-Demonstration Site No. 2: The reservoir at Sundown Slaughter Unit also is a carbonate (dolomite) deposited in a marine shallow shelf environment of very low relief. The project area is located near the southern edge of the Slaughter/Levelland field. Response to secondary recovery methods is quite variable, reflecting the geologic heterogeneity of the formation. Permeability ranges from less than 1 md to over 230 md, with an average of about 5 md. Porosity ranges from 0.1% to 27.7%, with an average of 12 %. Continuity is fairly good through the unit; however, abrupt changes are not uncommon. The Slaughter Field was discovered in 1937 by The Texas Company (Texaco). The field borders the town of Sundown, Texas and is also about 40 miles southwest of Lubbock, Texas. The discovery well was the J.E. Guerry No. 1 located in Tract 83, Block 38 of the Zavala County School Lands in Hockley County, Texas. Upon initial completion the well tested at a rate of 770 bopd with a GOR (Gas Oil Ratio) of 620 standard cubic feet (scf) of gas per barrel of oil. The well is now referred to as Sundown Slaughter Unit No. 1001. Texaco's field development occurred in stages. The first stage of development occurred with drilling in the 1940's and 1950's with the field developed on 35 acre spacing. The wells were produced via solution gas drive. In 1959 waterflooding operations began. In the 1970's additional drilling occurred, reducing the well spacing to 17.7 acres. Additional drilling, particularly horizontal wells, is proceeding to this day. In 1993, nine properties were unitized and in January, 1994, CO₂ flooding operations began in the eastern portion of the field. The CO₂ flood was designed to progress in three phases. Phase one includes 211 wells in the eastern part of the field. Phase two includes 164 wells in the central part of the field and phase three includes 173 wells in the western part of the field. CO₂ flood expansion is currently proceeding into the phase two area. Primary plus secondary recovery operations produced approximately 36 % of the original oil in place (440 MM stock tank barrels). Tertiary operations have contributed an additional 1.3 %OOIP to date. Current field production is about 6500 barrels of oil per day (bopd), including about 4000 bopd of incremental tertiary production. There are currently eight active CO₂ floods in Slaughter Field, including the Sundown Slaughter Unit. Four of these projects are adjacent to SSU. Amoco was the first operater in Slaughter Field to initiate a full scale CO₂ flood. That occurred in 1984 following a successful pilot flood. #### Problem statement - constraints on further producibility . . . *Technological:* Heterogeneous reservoirs, such as the Shallow Shelf Carbonate depositional environment at Slaughter field leads to poor aerial and vertical sweep efficiencies. Most notably the hydrocarbon saturation remains relatively high in the near wellbore vicinity of producing wells in waterfloods. *Economical:* Low crude oil prices. No federal energy policy. High overhead distribution from large corporate structures. Unfair taxing procedures on Major Oil Companies. Major's should be looked at as simply a group of subsidiaries below a parent. Each must function as a separate entity, which is some times smaller than larger independents in the same business area. Yet, because they are "integrated" corporations they are disproportionately taxed relative to the other companies. In reality, the integration comes from the downstream operations, which over the last decade have resulted in losses to the bottom line in many cases. Double jeopardy, on top of the corporate overhead distributions. *Environmental:* Too many costly restrictions resulting in a poor cost/benefit ratio. Operational: Low pressure gathering systems will restrict the ultimate flow back rate of the demonstration well. Ideally, the well would be produced back as quickly as possible but low pressure gathering lines and low pressure test vessels will require back pressure and restricted flow back rates. Must have a disposal option for hydrocarbon laden CO_2 gas stream. **Method of problem detection:** Material balance and volumetric calculations of reservoir conditions. Wireline log analysis. Infill drilling results. All support a significant hydrocarbon saturation left behind in the field. Application of new tools or techniques: Inconsistency between the design and actual performance: Not applicable. No simulation was performed for the SSU site. **Proposed solution for reduction of constraints:** Field demonstration of CO₂ Huff-n-Puff process in Budget Period No. 2. Development plan for project impact and projected incremental production: No further development is planned for the SSU site. Incremental production was 1388 barrels of oil which was not enough to pay out project costs. Actual implementation of project; noting any departures from plan: The volume of CO_2 injected was reduced from the planned volume of 50 MMCF to 34 MMCF during the project because of lower than expected injectivity. The change was made so as to complete the project in a timely manner without compromising the integrity of the test. #### Evaluation . . . Actual impact on the project's reserves and production; interpretation of any differences from projection: No impact on reserves or production. Assessment of potential value of the proposed work to fields/reservoirs of similar type: Although the project at SSU was not economically successful, it did recover some incremental oil, making it somewhat of a technological success, proving that the technique will work in shallow shelf carbonate environments. The reservoir at SSU was amenable to near wellbore gas trapping which appears to be necessary for the recovery of incremental oil. Since the project at CVU did not trap any of the injected CO₂ and also did not recover incremental oil while the SSU project did trap gas and did recover incremental oil, a good first step in identifying future candidates would be to evaluate the reservoirs ability to trap gas. In addition, future projects should attempt to include a method of production such that the flow rate is not restricted, or at least the restriction is minimized so that the well is given an opportunity to flow at maximum rates. #### **Evaluation of Cost-Share Project Results** #### TYPE OF PROJECT **Secondary:** n/a **Tertiary:** CO₂ Huff-n-Puff demonstration. Advanced secondary (including horizontal drilling): n/a INJECTION PROGRAM **Type of Injectant:** Carbon Dioxide (CO₂) **Injection schedule (volume/day/well):** 664 MCF per day on average. **Injection pattern** (before the inception of cost-shared project and proposal): 17 -Acre Line drive pattern. Number and schedule of new producers drilled: None. Use existing wellbores. Number and schedule of new injectors drilled: None. Use existing wellbores. Number and schedule of conversion wells: None. Producer used temporarily as injector to place CO₂ only, then turned around to produce fluids. SIMULATION STUDY **Type of simulator utilized:** No simulation was performed. See Topical Report No. 1 for simulation studies performed for Demonstration Site No. 1 at CVU. Complete set of rock and fluid data used in the simulator: Not applicable #### PROJECT ECONOMICS Incremental non-drilling capital costs (compressors, etc.): \$12,602 Fixed operating cost (lifting cost, etc.): Process dependent operating costs (\$/well/month): 1.) Injectant purchase cost: \$ 22,981 (Total project cost) 2.) Injection and recycling cost: (Total project cost) | Processing cost for recycled CO ₂ | \$1,762 | |--|----------| | Service unit cost - | \$14,788 | | Labor costs to install flowline - | \$6,212 | | Inline heater and propane | \$3,547 | | Trucking | \$8,485 | | Wireline (injection and production profiles) | \$3,497 | | Produced gas analysis | \$4,036 | | Total | \$42,327 | 3.) Treatment and disposal costs: Not applicable **Drilling and completion costs (\$/well):** No wells drilled as part of this contract/project ### Reservoir description costs . . . - 1.) Data gathering and processing (logs, cores, seismic): N/A - 2.) Reservoir simulation study: N/A - 3.) Other: N/A #### **Supporting Data** **Logs** (open-hole logs for demonstration well and all direct offset wells.): See digital log database (Bernoulli No. 1; Cores & Logs subdirectory). **Available maps** (oil Isopach, porosity distribution, structure, OWC, etc.): All maps have been included in the Appendix to this report. **Cross sections:** Two hardcopy cross sections through the demonstration site are included in the Appendix. Seismic sections: No seismic information was acquired as part of this project. **3-D seismic interpretations:** None performed as part of this project. PVT analysis reports: Included with Reservoir Fluid Analyses in Appendix to this report. **Core analysis reports:** See Core Database (Bernoulli No. 1; Cores & Logs). **Core descriptions and thin sections:** Please see core description of well 1329 included in Appendix. **Directional surveys:** Not Applicable. Well schematics: See Wellbore Schematic (Bernoulli No. 1, 1341 schematic) **Injectivity Tests:** None known to exist in demonstration area. **Well completion reports:** See Texas Railroad Commission form W-2's for demonstration area wells (Appendix "A"). Well workover histories: Not applicable **Simulation output:** None performed as a part of this project. Special laboratory studies . . . Rock/chemical
compatibility tests: None performed. Fracture descriptions: None known to exist. Mechanical preparation: None. *Minimum miscibility pressure measurements:* 1512 psia. The MMP studies for Slaughter reservoir fluid are included with reservoir fluid studies in a Appendix to this report (Reservoir Fluid Studies). Special Core flood tests: None performed as a part of this project. **Results of pilot flood tests:** None conducted. **DST reports:** None known to exist in the demonstration study area. **Pressure buildup or drawdown tests:** None conducted as part of this study. Tracer studies: No known chemical tracer studies were, or have been conducted in the SSU. #### **Environmental Information** Surface elevation: 3,570 ft. above sea level. **Surface conditions (plains, wetlands, etc.):** High desert plains. Flat w/ few features. No/Little sandy soil on exposed caliche. **Distance from navigable surface water (if < 5 mi.):** More than 5 miles **Distance from air quality non-attainment area (if < 20 mi.):** Greater than 20 miles. **Location (depth) of groundwater < 10,000 TDS:** Ogalalla Fm. is found as shallow as 80 ft from surface. **Depth of surface casing:** First Casing string is set at 2242' KB (KB elevation is 3580' above sea level) Volume of produced water: Maximum daily production during test period was 590 bwpd. Produced water quality (if state requires tests): Not required. **Produced water treatment/disposal methods used:** Produced water is recycled within the existing waterflood. Excess produced water, over and above the capacity of the water injection wells, is sent outside the Unit to be disposed of. Volume of drilling wastes from new wells: None drilled as part of this project. **Drilling mud content for new wells:** Not applicable to this project, see comment above. **Drilling mud handling practice (closed system, lined pit, unlined pit):** Not applicable to this project, see comment above. Location, size, purpose of any surface impoundments at site: Not applicable. None at demonstration site. **Results of recent mechanical integrity tests:** The casing was successfully tested to 500 psig prior to conducting the Huff-n-Puff test **Results of "Area of Review" studies for injection wells:** Area of Review is performed when permitting new injection wells or a change in mode of operations. The demonstration site is within an area of recent infill drilling. The entire area passed the Area of Review investigation at that time. # **APPENDIX "A"** # Maps **Cross Sections** Reservoir Fluid Analyses & PVT Data Slaughter Core Database Extract Form W-2: Completion/Stimulation Data State of TX Completion Reports SUNDOWN SLAUGHTER UNIT CO₂ HUFF-n-PUFF **DEMONSTRATION AREA** # **MAPS** # CROSS SECTIONS ### RESERVOIR **FLUID** **ANALYSES** & **PVT DATA** DATE: April 5, 1993 TO: Ms. Lois Folger Midland, TX FROM: J. F. Stevens E & P Technology Department Houston, TX J. F. Hevus SUBJECT: PRO - FIELDS AND WELLS Slaughter Live Oil MMP Results As requested by telephone conversation on Friday, April 2, 1993, a summary of the MMP results are given below. The MMP for Slaughter Live Oil at 107°F using pure carbon dioxide is the bubble point pressure of the oil or 1512 psia as shown in the attached Figure 1. The two data points at 1550 and 2000 psia clearly show that the recoveries are very high, indicating miscibility. This is shown graphically in Figures 1 and 2. The data is being given to Charlie Cheng for possible simulation work. A report is currently being written and will be sent to you shortly. If you have any questions, please call me at texnet 659-6306 or Jack Benard at 659-6169. JHB:cfs cor.7 Attachment #### RESERVOIR FLUIDS ANALYSIS FOR TEXACO E & P INC. BOB SLAUGHTER BLK. #152 WELL SLAUGHTER FIELD HOCKLEY COUNTY, TEXAS March 11. 1993 Ms. Lois K. Folger Texaco Exploration & Production, Inc. P. O. Box 3109 Midland, Texas 79702 Dear Ms. Folger: Subject: Reservoir Fluid Analysis Bob Slaughter Blk. #152 Well Slaughter Field Hockley County, Texas Attached are the results of the analyses of the recombined separator oil and gas from the subject well. The separator oil and gas were initial recombined to the average gas oil ratio of 450 standard cubic feet of gas per barrel of stock tank oil. The saturation pressure (1725 psia at $107^{\circ}F$) of this fluid was found to be greater than previous field bubble points (see results of these analyses in Tables 9 thru. 11). AS per your instructions, this reservoir fluid was adjusted to a bubble point pressure of 1515 psia at $107^{\circ}F$. This fluid was then used for the study. Compositional analyses, pressure-volume relations, differential liberation, viscosity determination, and separator flash liberations were conducted using the recombined reservoir fluid. A portion of the recombined sample was transferred to our high-pressure cell at 107°F and pressure-volume relations on a constant weight of the reservoir fluid were determined. At this temperature, the bubble point was determined to be 1515 psia. A differential liberation was performed on this portion of the fluid at six pressure decrements. A total of 449 cubic feet of gas at 14.65 psia and 60°F were liberated per barrel of residual oil at 60°F. The associated formation volume factor measured at the saturation pressure during the liberation was determined to be 1.218 barrels of reservoir fluid per barrel of the residual fluid (32.2°API) at 60°F. Separator flash liberation tests were run at separator pressures of 29 and 0 psig at 72^{0} F. Composition of the sales gas, surface formation volume factor, solution gas-oil ratio and API gravity of the stock tank oil are also presented in this report. Ms. L. K. Folger Page 2. March 11, 1993 Viscosity of the reservoir fluid was measured in a rolling ball viscometer at the same temperature and pressures of the differential liberation. Results of compositional analyses of the separator gas, separator oil, calculated wellstream to heptanes plus fraction and the recombined bubble point fluid composition to undecanes plus fraction are also attached. We greatly appreciate this opportunity to be of service to you. If you have any questions, please do not hesitate to contact us. Sincerely, Bert Douglas Director of Technical Services Attachments BD/fp #### SAMPLING INFORMATION #### WELL RECORD | Company | |----------| | Well | | Field | | Location | Texaco E & P Inc. Bob Slaughter Blk. #152 Slaughter Hockley County, Texas #### FIELD CHARACTERISTICS | Formation Name | | |-----------------------------|--------| | Sand Name or Designation | | | Date Completed | | | Original Reservoir Pressure | (psig) | San Andres 3-31-1944 1750 #### WELL CHARACTERISTICS | Original Produced Gas-Oil Ratio (scf/bbl) | |---| | Perforations (ft) | | Elevations (ft) | | Total Depth (ft) | | Last Reservoir Pressure (psig) | | Reservoir Temperature (°F) | | Information Provided By | 451 4900 - 5000 (Open Hole) 3525 G.L. 5000 1444 (7-25-92) February 17, 1993 107 L. K. Folger #### SAMPLING CONDITIONS 39 (0il), 24 (Gas) 29 7.3 MCFD 10 BOPD ----10 BOPD 733 10:00 am Tefteller Standard cubic feet at 14.65 psia and $60^{\rm OF}$ Oil rate for gas-oil ratio measured at First Stage Analyst: Laboratory: Date: Troupe Houston 3-11-93 TABLE 1. EXTENDED ANALYSIS OF RECOMBINED SAMPLE | Component | Mole % | Specific Gravity
(60/60 ⁰ F) | Molecular
Weight | |--------------------|--------------|--|---------------------| | Nitrogen | 1.57 | | | | Carbon Dioxide | 5.68 | | | | Hydrogen Sulfide | 1.44 | | | | Methane | 21.29 | | | | Ethane | 6.26 | | | | Propane | 5.40 | | | | i-Butane | 1.23 | | | | n-Butane | 3.51 | | | | i-Pentane | 1.83 | | | | n-Pentane | 2.28 | | | | Hexanes | 4.84 | | | | Heptanes | 8.26 | 0.7227 | 101 | | Octanes | 6.93 | 0.7457 | 111 | | Nonanes | 6.25 | 0.7648 | 124 | | Decanes | 3.41 | 0.7788 | 139 | | Undecanes Plus | <u>19.82</u> | 0.9335 | 387 | | TOTAL | 100.00 | | | | Heptanes Plus Prop |
perties | | | | | | | | | Heptanes Plus | 44.67 | 0.8766 | 233 | | Undecanes Plus | 19.82 | 0.9335 | 387 | Analyst: Troupe Laboratory: Houston Date: 3-11-93 #### TABLE 2. CONSTANT COMPOSITION PRESSURE-VOLUME MEASUREMENTS Reservoir temperature = 107°F Saturation pressure is 1515 psia at 107°F Thermal expansion of reservoir fluid at 5000 psia from $$76^{\circ}F - 107^{\circ}F = [-----\frac{\triangle V}{V \times \triangle T}] = 6.05 \times 10^{-4} \text{ per } {}^{\circ}F$$ Compressibility of reservoir fluid at reservoir temperature: Specific volume at saturation pressure: $ft^3/1b = 0.02026$ Analyst: Troupe Laboratory: Houston Date: 3-11-93 TABLE 3. PRESSURE-VOLUME RELATIONS OF RESERVOIR FLUID AT 107°F (CONSTANT COMPOSITION EXPANSION) | Pressure
(psia) | Relative Volume
(V/V _{Sat})* | Liquid Phase
Density
(gm/cm ³) | Y-Function
P _{sat} - P
P(V/V _{sat} - 1) | Liquid Phase
Viscosity
(cp) | |---|--|--|---|--| | 5000
4000
3000
2000
+1515
1200
900
600
300
100 | 0.9739
0.9803
0.9871
0.9951
1.0000
1.0806
1.2457
1.6618
3.2159 | 0.8122
0.8069
0.8013
0.7948
0.7910 | 3.257
2.781
2.304
1.828
1.510 | 1.72
1.61
1.52
1.44
1.38
1.49
1.62
1.72
1.83
2.12
3.25 | ^{*} Volume at pressure divided by volume at saturation pressure ⁺ Bubble Point Pressure TABLE 4. DIFFERENTIAL LIBERATION AT 107°F | 5000
4000
3000
2000
[†] 1515
1200
900
600
300
15 | Pressure
(psia) |
--|--| | 1.187
1.194
1.203
1.212
1.218
1.194
1.171
1.171
1.143
1.110
1.076
1.076 | Formation
Volume Factor
(Bo) | | 1.983
2.705
4.183
8.767
27.682
190.523 | <pre>Gas Volume Factor (bbl/mscf)</pre> | | 0.833
0.852
0.878
0.920
0.969
1.000 | Gas Deviation
Factor
(Z = PV/NRT) | | 449
387
324
253
170
93 | Gas-Oil Ratio | | 0
62
125
196
279
356
449 | Liberated
Gas-Oil Ratio
(scf/stb) | | 0.7818
0.7933
0.8143
0.8855
1.0793
1.5771 | Specific Gravity of Liberated Gas (Air = 1.0000) | | 0.0147
0.0137
0.0129
0.0121
0.0113
0.0113 | Gas
Viscosity*
(cp) | | 0.7910
0.7910
0.8049
0.8133
0.8229
0.8324 | Liquid Phase
Density
(gm/cm ³) | Calculated - Lee and Gonzalez Method Analyst: Troupe Laboratory: Houston Date: 3-11-93 ^{*} Bubble Point Pressure Bob Slaughter Blk. #152 Well Slaughter Field Hockley County, Texas Texaco ⊾ & P Inc. Houston 3-11-93 Troupe Labaratory: Date: Analyst: #### 8.27 3.86 21.01 31.40 5.98 12.88 3.36 2.11 1.61 1.5771 100.00 2261 1.0793 100.00 4.42 38.68 20.75 10.75 1.39 2.80 0.69 0.66 0.49 1263 100 TABLE 5. HYDROCARBON ANALYSES OF LIBERATED GAS (Mole %) DURING DIFFERENTIAL LIBERATION Pressure (psia) 0.8855 1.35 2.14 2.14 2.14 59.86 12.61 4.94 0.59 0.29 0.27 0.20 100.00 1052 8 100.00 0.8143 3.68 12.97 1.34 68.20 8.63 3.14 0.38 0.77 0.19 0.17 0.32 1029 8 0.7933 100.00 7.92 11.23 0.99 68.80 6.81 2.44 0.32 954 900 100.00 0.7818 9.75 9.97 0.85 69.23 6.19 2.30 0.31 0.62 0.17 934 1200 Specific Gravity (Air = 1.0000) Calculated Gross Heating Value of Dry Gas at 14.65 psia and $60^{\rm OF}$ (BTU/ft³) Component Hydrogen Sulfide Carbon Dioxide Heptanes Plus i-Pentane n-Pentane Nitrogen i-Butane n-Butane **Jethane** Propane **fexanes** Ethane TOTAL Troupe Houston 3-11-93 Analyst: Laboratory: Date: TABLE 6. SEPARATOR FLASH LIBERATION | | First | First Stage | Gas-0il | Gas-Oil Ratio SCF/STB | /STB | | | | |-----------------------|--------------------|----------------------------------|----------------|-----------------------|-------|--|--|--| | Type of
Liberation | Pressure
(psig) | Temperature
(⁰ F) | First
Stage | Stock
Tank | Total | Formation
Volume Factor
(Vsat/V) | Stock Tank Oil
(^O API at 60 ^O F) | Separator
Gas Gravity
(Air = 1.0000) | | Flash | 53 | 72 | 420 | 32 | 452 | 1.220 | 32.1 | 0.9897 | | Flash | 0 | 72 | | 504 | 504 | 1.252 | 31.4 | 1.1157 | | Differential | | 107 | | | 449 | 1.218 | 32.2 | 1.0233 | | | | | | | | | | | The volume of reservoir oil at the saturation pressure and temperature relative to stock tank oil at 60⁰F Analyst: Laboratory: Date: Troupe Houston 3-11-93 ## TABLE 7. SEPARATOR TESTS OF RESERVOIR FLUID (EXPERIMENTAL DATA) (1515 PSIA BUBBLE POINT FLUID) | 1 | 2 | |--------|-----------| | 29 | 0 | | 72 | 72 | | 420 | 32 | | 0.9897 | 1.4060 | | | 72
420 | #### Flashed Gas Analysis | Component | Mole % | Mole % | |---|---|--| | Nitrogen Carbon Dioxide Hydrogen Sulfide Methane Ethane Propane i-Butane n-Butane i-Pentane n-Pentane Hexanes Heptanes Plus | 3.44
13.23
2.92
51.09
13.38
8.88
1.41
3.05
0.81
0.76
0.54
0.49 | 0.70
10.64
6.01
18.31
19.71
22.19
4.28
9.64
2.72
2.50
1.70 | | TOTAL | 100.00 | 100.00 | | Total Gas-Oil Ratio (cfb) | 452 | |--|------| | Stock Tank Oil Gravity (OAPI @ 600F) | 32.1 | | Bubble Point Formation Volume Factor (Vbp/Vsto) ² | | $^{^{1}}$ Gas-oil ratio in cubic feet of gas at 14.65 psia and 60°F per barrel of stock tank oil at 60°F. $^{^2}$ Barrels of bubble point oil at 1515 psia and 107 $^{\rm O}$ F per barrel of stock tank oil at $60^{\rm O}$ F. Analyst: Troupe Laboratory: Houston Date: 3-11-93 #### TABLE 8. SEPARATOR TEST OF SEPARATOR FLUID (EXPERIMENTAL DATA) | Separator Stage | 1 | |-------------------------------------|--------| | Pressure (psig) | 0 | | Temperature (OF) | 72 | | Gas-Oil Ratio (cfb) ¹ | 504 | | Gas Specific Gravity (Air = 1.0000) | 1.1157 | #### Flashed Gas Analysis | Component | Mole % | |---|---| | Nitrogen Carbon Dioxide Hydrogen Sulfide Methane Ethane Propane i-Butane n-Butane i-Pentane n-Pentane Hexanes Heptanes Plus | 2.89 12.06 3.15 45.38 12.89 10.29 2.04 5.00 1.73 1.72 1.45 1.40 | | TOTAL | 100.00 | | Total Gas-Oil Ratio (cfb) | 504 | |--|-------| | Stock Tank Oil Gravity (OAPI @ 600F) | 31.4 | | Bubble Point Formation Volume Factor (Vbp/Vsto) ² | 1.252 | $^{^{1}}$ Gas-oil ratio in cubic feet of gas at 14.65 psia and 60°F per barrel of stock tank oil at 60°F. ²Barrels of bubble point oil at 1515 psia and 107°F per barrel of stock tank oil at 60°F. Analyst: Laboratory: Date: Troupe Houston 3-11-93 #### TABLE 9. HYDROCARBON ANALYSES OF SEPARATOR PRODUCTS AND CALCULATED WELLSTREAM (450 GOR FLUID) | Component | Separator Oil
<u>Mole %</u> | Separator
<u>Mole %</u> | Gas
GPM | Wellstream
<u>Mole %</u> | |------------------|--------------------------------|----------------------------|------------|-----------------------------| | Nitrogen | 0.02 | 3.65 | | 1.61 | | Carbon Dioxide | 0.33 | 12.92 | | 5.83 | | Hydrogen Sulfide | 0.40 | 3.12 | | 1.59 | | Methane | 0.60 | 51.17 | | 22.69 | | Ethane | 1.02 | 12.89 | | 6.20 | | Propane | 2.56 | | 2.458 | 5.34 | | i-Butane | 0.99 | | 0.491 | 1.21 | | n-Butane | 3.56 | 3.32 | 1.048 | 3.46 | | i-Pentane | 2.66 | | 0.325 | 1.89 | | n-Pentane | 3.56 | | 0.297 | 2.36 | | Hexanes | 7.71 | | 0.214 | 4.57 | | Heptanes Plus | <u>76.59</u> | | 0.133 | 43.25 | | TOTAL | 100.00 | 100.00 | 4.966 | 100.00 | #### . Heptanes Plus Properties (Separator Oil) | Specific Gravity @ 60/60°F | = 0.878 | 0.739 | 0.847 | |----------------------------|---------|-------|-------| | Molecular Weight = | 234 | 114 | 223 | #### . Separator Gas Properties Calculated Gravity (Air = 1.0000) = 0.9861 Calculated Gross Heating Value = 1257 BTU/ft3 of Dry Gas @ 14.65 psia and 60°F Molecular Weight = 28.6 #### . Gas-Oil Production Ratios Used For Study Primary Separator Gas/Separator Oil Ratio = 445 SCF/BBL Primary Separator Oil/Stock Tank Oil Ratio = 1.0110 BBL/STB @ 60°F Primary Separator Gas/Stock Tank Oil Ratio = 450 SCF/STB 0 60°F #### . Stock Tank Oil Properties API Gravity 0 $60^{\circ}F = 33.5$ Specific Gravity @ $60/60^{\circ}F = 0.8574$ Analyst: Troupe Laboratory: Houston Date: 3-11-93 ## TABLE 10. CONSTANT COMPOSITION PRESSURE-VOLUME MEASUREMENTS (450 GOR FLUID) Reservoir temperature = 107°F Saturation pressure is 1725 psia at 107°F Thermal expansion of reservoir fluid at 5000 psia from $$76^{\circ}F - 107^{\circ}F = \begin{bmatrix} ---- \frac{\triangle V}{-} \end{bmatrix} = 5.287 \times 10^{-4} \text{ per } {}^{\circ}F$$ Compressibility of reservoir fluid at reservoir temperature: Specific volume at saturation pressure: $ft^3/1b = 0.02021$ Analyst: Troupe Laboratory: Houston Date: 3-11-93 TABLE 11. PRESSURE-VOLUME RELATIONS OF RESERVOIR FLUID AT 107°F (CONSTANT COMPOSITION EXPANSION) (450 GOR FLUID) | Pressure | Relative Volume | Liquid Phase+ | Y-Function
Psat - P | | | | | |----------|------------------------|----------------------------------|---------------------------|--|--|--|--| | (psia) | (V/V _{sat})* | Density
(gm/cm ³) | P(V/V _{sat} - 1) | | | | | | 5000 | 0.9767 | 0.8120 | | | | | | | 4000 | 0.9831 | 0.8068 | | | | | | | 3000 | 0.9900 | 0.8011 | | | | | | | + 1725 | 1.0000 | 0.7931 | | | | | | | 1510 | 1.0382 | | 3.731 | | | | | | 1463 | 1.0484 | | 3.697 | | | | | | 1383 | 1.0691 | | 3.579 | | | | | | 1314 | 1.0898 | | 3.484 | | | | | | 1283 | 1.1001 | | 3.440 | | | | | | 1229 | 1.1209 | | 3.338 | | | | | | 1179 | 1.1417 | | 3.269 | | | | | | 1058 | 1.2041 | | 3.088 | | | | | | 808 | 1.4130 | | 2.748 | | | | | ^{*} Volume at pressure divided by volume at saturation pressure ⁺ Bubble Point Pressure FIGURE _____ RELATIVE VOLUME VERSUS PRESSURE AT __107__°F ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS **DATE:** 3-11-93 WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) #### FIGURE ___ 2 DENSITY VERSUS PRESSURE AT __107_ °F COMPANY: TEXACO E & P INC. ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS **DATE:** 3-11-93 WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) #### FIGURE 3 VISCOSITY VERSUS PRESSURE AT 107 °F COMPANY: TEXACO E & P INC. ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS **DATE:** 3-11-93 WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS WELL: BOB SLAUGHTER BLK. #152 **DATE:** 3-11-93 PRESSURE (PSIA) FIGURE __5_ GAS DEVIATION FACTOR VERSUS PRESSURE AT __107_°F ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS **DATE:** 3-11-93 WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS **DATE:** 3-11-93 WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) FIGURE ______ LIBERATED GAS-OIL RATIO VERSUS PRESSURE AT _____ °F 3-11-93 ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) FIGURE ____8 GAS VISCOSITY VERSUS PRESSURE AT __107_°F ANALYST: TROUPE LOCATION: HOCKLEY COUNTY, TEXAS **DATE:** 3-11-93 WELL: BOB SLAUGHTER BLK. #152
PRESSURE (PSIA) FIGURE 9 RELATIVE VOLUME VERSUS PRESSURE AT 107 °F 450 GOR FLUID ANALYST: TROUPE RELATIVE VOLUME (V/V_{sat}) LOCATION: HOCKLEY COUNTY, TEXAS DATE: 3-11-93 WELL: BOB SLAUGHTER BLK. #152 PRESSURE (PSIA) ### UNIVERSAL TREATING COMPANY WATER ANALYSIS | Company: TEXACO |) | Date: 9-13-90 | | | | | | |------------------|--------------|---------------|-------------|--|--|--|--| | Lease: BSB | | | Well #: 345 | | | | | | | | | | | | | | | Wellhead Alkalir | nity = | 639 | mg/1 | | | | | | Total Hardness | = | 10,287 | mg/l | | | | | | Wellhead pH | = | 6.47 | | | | | | | Resistivity | = | 0.0750 | ohm-meters | | | | | | Specific Gravity | , = | 1.065 | | | | | | | Total Dissolved | Solids = | 92,690 | mg/l | | | | | | Sodium (Na) | = | 23,959 | mg/1 | | | | | | Calcium (Ca) | = | 8,100 | mg/l | | | | | | Magnesium (Mg) | = | 2,187 | mg/1 | | | | | | Iron (Fe) | = | 0.6 | mg/l | | | | | | Chloride (C1) | = | 56,062 | mg/1 | | | | | | Bicarb. (HCO3) | = | 639 | mg/l | | | | | | Sulfate (SO4) | = | 1,742 | mg/1 | | | | | | Carbonate Scalir | ng Tendency: | 0.55 | | | | | | | Sulfate Scaling | Tendency: | 8.52 | | | | | | | | | | | | | | | Comments: ### UNIVERSAL TREATING COMPANY WATER ANALYSIS | Company | : TEXACO | Date: <u>9-13-90</u> | | |---------|----------|----------------------|--| | | | | | | Lease: | BSB | Well #: 354 | | Wellhead Alkalinity = 605 mg/l Total Hardness = 10,511 mg/l Wellhead pH = 6.42 Resistivity = 0.0750 ohm-meters Specific Gravity = 1.065 Total Dissolved Solids = 92,780 mg/l Sodium (Na) = 23.793 mg/1 Calcium (Ca) = 8.421 mg/l Magnesium (Mg) = 2,090 mg/1 Iron (Fe) = 0.6 mg/1 Chloride (C1) = 56,062 mg/l Bicarb. (HCO3) = 605 mg/l Sulfate (SO4) = 1.809 mg/l Carbonate Scaling Tendency: 0.50 Sulfate Scaling Tendency: 10.81 Comments: ## UNIVERSAL TREATING COMPANY WATER ANALYSIS | Company: Texaco, Inc. Date: Aug. 01, 1990 | | | | | | | | | | |---|--------------|---------|-------------|--|--|--|--|--|--| | Lease: <u>Bob Slaug</u>
Battery 1 | | | Well #: 332 | | | | | | | | Wellhead Alkalin | ity = | 466 | mg/l | | | | | | | | Total Hardness | = | 12,280 | mg/l | | | | | | | | Wellhead pH | = | 6.00 | | | | | | | | | Resistivity | = | 0.0643 | ohm-meters | | | | | | | | Specific Gravity | · = | 1.075 | | | | | | | | | Total Dissolved | Solids = | 109,919 | mg/l | | | | | | | | Sodium (Na) | = | 28,420 | mg/l | | | | | | | | Calcium (Ca) | = | 9,704 | mg/l | | | | | | | | Magnesium (Mg) | = | 2,576 | mg/l | | | | | | | | Iron (Fe) | = | 0.3 | mg/l | | | | | | | | Chloride (Cl) | = | 67,074 | mg/l | | | | | | | | Bicarb. (HCO3) | = | 466 | mg/l | | | | | | | | Sulfate (SO4) | = . | 1,679 | mg/l | | | | | | | | Carbonate Scalin | ng Tendency: | 0.10 | - | | | | | | | | Sulfate Scaling | Tendency: | 10.16 | | | | | | | | | Comments: | | | | | | | | | | Meter: 228603 Name: BOB SLAUGHTER - BATT 2,3 Buyer: AMOCO PRODUCTION COMPANY Seller: TEXACO INC Meter Oper.: AMOCO PRODUCTION COMPANY Effective Date: 01/01/98 00:00:00 Revision Date: 01/01/98 00:00:00 Tester: NEIL SMITH Oxygen Water O2 H2O 0.0000 0.0000 Witness: Operations Center: SLAUGHTER | Meter Open. AMOCO PRODUCTION COMPANY | Operation State of the | | | | | | | | | | |--|--|------------------|-------------------------------|----------------------------|--|--|--|--|--|--| | SAMPLE INFORMATION | CHROMATOGRAPH RESULTS | | | | | | | | | | | Valid Record: Y | Component | Component | | | | | | | | | | Date Sampled: 12/08/97 00:00:00 Analyzed: 12/12/97 00:00:00 | Methanc
Ethane
Propane | C1
C2
C3 | 41.4848
14.4564
12.1221 | 3.8762
3.3487 | | | | | | | | Typification ID: NONE | i-Butane | iC4 | 2.1090 | 0.6917 | | | | | | | | Level: C6+ | n-Butane | nC4 | 5.0316 | 1.5904 | | | | | | | | Data Source: Laboratory Cylinder ID: RC1325 | i-Pentane
n-Pentane
Hexane | iC5
nC5
C6 | 1.4743
1.4580
2.3786 | 0.5411
0.5294
1.0236 | | | | | | | | Sample Pressure: 6,000 Psi Temperature: 0,000 F | Heptane
Octane
Nonane | C7
C8
C9 | 0.0000
0.0000
0.0000 | 0.0000
0.0000
0.0000 | | | | | | | | Base Pressure: 14.65 Psi Temperature: 60.00 F | Decane
Argon | C10
AR | 0.0000
0.0000 | 0.0000 | | | | | | | | Analysis Performed By: BA Code: 517785 Addr. Sub: 01 | Carbon D. Carbon M. Helium | CO2
CO
HE | 12.5218
0.0000
0.0000 | | | | | | | | | PANTECHS LABORATORIES 4912 Homestead Lubbock, TX 79424 806-797-43265 | Hydrogen
H. Sulfide
Nitrogen | H
H2S
N2 | 0.0000
3.8000
3.1634 | | | | | | | | | CALCUI | ATED | RESUL | TS | |--------|------|-------|----| 806-797-43265 | | Dry | Sat. | · <u> </u> | GPM | |--------------------|----------|----------------|-----------------------|---------| | Ideal BTU: | 1474.06 | 1449.15 | Decane and Heavier: | 0.0000 | | Real BTU: | 1485.86 | 1461.44 | Nonane and Heavier: | 0.0000 | | Specific Gravity: | 1.1337 | 1.1254 | Octane and Heavier | 0.0000 | | Molecular Weight: | 32.5856 | 32.3306 | Heptane and Heavier: | 0.0000 | | ŭ | V | | Hexane and Heavier: | 1.0236 | | Compressibility: | 0.9921 | 0.9 916 | Pentanes and Heavier: | 2.0941 | | Wobbe Index: | 1395.50 | | Butanes and Heavier: | 4.3762 | | 4 | | | Propanes and Heavier: | 7.7249 | | Calculated Source: | Original | | Ethanes and Heavier: | 11.6011 | | | | | 26# RVP Gasoline: | 3.2192 | REMARKS ## SLAUGHTER **CORE** **DATABASE** **INFORMATION** CORE LABORATORIES, INC. Petroleum Reservoir Engineering OALLAS, TEXAS CORE ANALYSIS REPORT FOR TEXACO, INC. BOB SLAUGHTER BLOCK 329 SLAUGHTER FIELD HOCKLEY COUNTY, TEXAS PRELIMINARY PRINT These analyses, opinions or interpretations are based on observations and materials supplied by the client to whom, and for whose exclusive and confidential use, this report is made. The interpretations or opinions expressed represent the best judgment of Core Laboratories, Inc. (all errors and omissions excepted); but Core Laboratories, Inc. and its officers and employees, assume no responsibility and make no warranty or representations, as to the productivity, proper operations, or profitableness of any oil, gas or other mineral well or sand in connection with which such report is used or relied moon. DALLAS, TEXAS BOB SLAUGHTER BLOCK 329 HOCKLEY COUNTY, TEXAS SLAUGHTER FIELD TEXACO, INC. LOCATION FORMATION 1-24-81 DRLG. FLUID: BRINE : 900' FSL & 1250' FWL, LGE. SAN ANDRES LABORATORY: ANALYSTS FILE NO MIDLAND TEXAS REINHEIMER 3202-12123 39, LAB. 62, MAVERICK CSL SUR | 24 | 23 | 22 | 21 | 20 | 19 | 18 | 17 | 16 | 15 | 14 | 13 | 12 | 11 | 10 | 9 | œ | 7 | 0 | CT. | 4 | · U | ı.ı | 卢 | | | SAMPLE | |-------------|---------------|---------|-------------------|-------------|-------------|-------|-------|-------------|---------------|--------------|-------|--------------|-------------|---------|--------------|----------|-------|---------|---------|---------|---------|--------------|-----------------------|---------------|---------------------------------------|------------------------| | .0-54 | .0-53 | .0-52 | .0-51 | 4949.0-50.0 | .0-49 | .0-48 | .0-47 | .0-46 | .0-45 | .0-44 | .0-43 | 41.0-42 | .0-41 | 39.0-40 | 38.0-39 | 37.0-38 | .0-37 | 35.0-36 | 34.0-35 | 33.0-34 | .0-33 | 31.0-32 | 4930.0-31.0 | CORE NO. 1 | | DEPTH
FEET | | • | • | • | ٠ | \0.1 | • | • | • | ^0.1 | • | • | • | • | <0·1 | ٠ | • | ٠ | <0·1 | ٠ | ٠ | • | 0.3 | ٠ | 0.3 | 4930.0-4990.0 | | PERM | | ٠
•
• | 0.3 | ^0·1 | <0·1 | ^0·1 | ^0.1 | ^0·1 | ^O·1 | <0.1 | <0 . 1 | <0 ₊1 | ^0·1 | <0 .1 | ٠ | • | ^ 0.1 | + | <0·1 | ^O·1 | ٠ | ٠ | • | O. U | + | ,0 CUT 60' | 1 | PERM
90 DEG | | ^0·1 | <0 ∙ 1 | ^0·1 | ^0·1 | 0.1 | 0.1 | 0.1 | ^O•1 | • | 0.2 | ٠ | ٠ | + | △0.1 | <0·1 | ٠ | ٠ | <0·1 | ٠ | ٠ | ٠ | 0.1 | 0.0 | <0.1 |)' REC 60' | | PERM
VERTICAL | | 11.2 | • | • | |
2.7 | • | • | • | ٠ | • | • | • | • | • | • | | • | 1.8 | | _ | | | 69
• 19 | | |

 | POR | | .2 29 | .4 33 | .0 78 | .0 92 | 5.0 87.5 | .0 97 | .0 96 | .7 91 | .0 90 | .0 94 | .8
85 | .0 97 | .0 80 | .0 78 | 88 0. | .0 97 | .0 93 | .0 81 | .4 75 | .1 59 | • 8 58 | .3 56 | | 1.8 50 | | I 1 1 1 1 1 1 1 1 1 | OIL% WTR%
PORE PORE | | 2.83 | • | • | ٠ | 2.89 | • | • | • | + | ٠ | + | • | • | • | ٠ | • | • | • | • | • | • | • | • | | | ! | GRAIN | | SL/ANHY VF | | SL/ANHY | DOL SL/ANHY SHLAM | IOL ANHY | SL/A | | ANHY | ANHY | | | | ANH DOLC | DOLC | | | DOL ANHY | | SL | SL/ANHY | SL/ANHY | SL/ANHY | SL/ANHY SL/S | DOL ANHY SL/SHY SHLAM | | | DESCRIPTION | # CORE LABORATORIES, INC. Petroleum Reservoir Engineering DALLAS, TEXAS PAGE ≥ 0F TEXACO, INC. BOB SLAUGHTER BLOCK 329 DATE : 1-24-81 FORMATION : SAN ANDRES FILE NO : 3202-12123 ANALYSTS : REINHEIMER | * | | SAMPLE | |--|--|-----------| | 50
51
52 | 7 444 444 444 446 88 88 88 88 88 88 88 88 88 88 88 88 88 | Ē | | 4979.0-80.0
4980.0-81.0
4981.0-82.0 | .0-53 | DEPTH | | 0.3
0.1 | | PERM | | 00.1 | 90 IEG 0.9 0.4 0.7 0.6 1.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 0.1 | PERM | | 0.1 | VERTICAL 0.2 0.2 0.1 0.1 0.1 0.1 0.1 0.1 | PERM | | 10.9
7.4
8.5 | FOR
10.6
10.9
11.9
12.9
11.9
12.6
13.8
11.4
12.6
13.9
10.0
11.6
11.6 | | | 17.8 47.9
19.3 55.4
19.0 62.9 | PORE FORE 23.8 25.4 29.0 22.1 30.5 21.4 31.0 24.1 37.7 25.3 30.2 20.5 30.2 47.2 8.3 62.5 0.0 76.2 11.1 75.0 40.5 24.1 48.8 19.9 31.2 30.6 26.0 41.1 21.6 35.1 23.6 48.2 23.7 39.5 40.3 23.4 32.0 26.6 38.2 26.5 38.2 26.5 38.2 26.5 | OIL% WTR% | | 2.80
2.87
2.88 | 1 EN 2 : 88 | GRAIN | | SHLAM DOL SL/ANHY OF SHLAM DOL SL/ANHY SL/SDY FF DOL SL/ANHY SL/SDY FF FOSS | DESCRIFTION DOL SL/ANHY DOL SL/ANHY SL/F DOL SL/ANHY SL/F DOL SL/ANHY SL/SDY VF SHLAM DOL SL/ANHY SL/SDY DOL ANHY SHLAM DOL V/ANHY DOL V/ANHY STY DOL SL/ANHY STY DOL SL/ANHY STY DOL SL/ANHY STY DOL SL/ANHY STY DOL SL/ANHY SL/SDY SL/SHY DOL SL/ANHY SL/SDY SL/SHY SL/F FF SHLAM DOL SL/ANHY SL/SDY FF SOL SL/ANHY SL/SDY FF SHLAM DOL SL/ANHY SL/SDY FF SHLAM DOL SL/ANHY SL/SDY FF SHLAM DOL SL/ANHY SL/SDY FF SHLAM DOL SL/ANHY SL/SDY FF SHLAM | | DALLAS, TEXAS PAGE 3 OF TEXACO, INC. BOB SLAUGHTER BLOCK 329 DATE : 1-24-81 FORMATION : SAN ANDRES FILE NO : 3202-12123 ANALYSTS : REINHEIMER | ò | 70 | 76 | ,
(i) | 74 | 73 | 72 | 71 | 70 | 69 | 68 | 67 | 66 | 65 | 64 | 63 | 62 | 61 | | | 60 | 59 | 58 | 57 | 56 | נח
נח | U 4 | 53 | SAMPLE | |----------------|-----------------|---------|------------|---------|-----------|---------|---------|-------------|-------------|---------|---------|-------------|--------------------|-----------------|---------|-----------------|--------------------|------------|---------------------|---------|---------|-------------|---------|-------------|----------|------------|---------------------------|------------------| | 300/+0-8+0 | o o | 0- 6 | • | .0- 4. | 0 | ·0- 2: | .0- 1. | 0 | .0-99. | .0-98. | | .0-96. | .0-95. | .0-94. | ò | .0-92. | 4990.0-91.0 | ,
, | CORF NO. 2 4 | .0-90. | .0-89. | .0-88 | .0-87. | 4985.0-86.0 | .0-85 | .0-84 | 2.0-83. | DEPTH
FEET | | 0.0 | ٠ | | 2.3 | 0.4 | ٠ | • | 9.0 | 1.6 | 0.4 | 0.7 | 2.4 | 7.1 | 11. | 7.0 | | 35. | 6.5 | 770.0-0000 | 4990 . ೧-೯,೧೯,೧ . ೧ | 2.0 | • | 0.1 | • | 0.6 | • | 1.8 | | PERM | | ٠
ن | 19. | 19. | ٠ | 0.3 | ^O•1 | 4.8 | • | 1.4 | • | ٠ | 2.2 | • | 11. | 6.6 | 13. | 30. | 5.9 | • 0 001 00 | | 0.4 | 0.2 | ^0.1 | 0.8 | 0.4 | 1.2 | 1.8 | | PERM
90 DEG | | 0.4 | • | 17. | 2.1 | • | • | 3.1 | 1.6 | ^0∙1 | • | • | 0.7 | ٠ | 11. | 4.2 | • | 28. | 8.3 | KEC 61 | ת
ת
ת | 0.2 | ٠ | ٠ | 0.2 | 0.2 | ٠ | 0.1 | ^o·1 | PERM
VERTICAL | | 1.
1.
(1 | 17.3 | 17.6 | • | ٠ | • | • | • | 11.7 | • | • | | - | | 13.1 | _ | 17.8 | _ | | | 8.8 | ٠ | • | ت.
8 | 8.7 | • | • | • | POR | | 1.5 49. | 3.6 43. | 1.4 39. | 6.8 35. | 1.8 34. | 8.6 48. | 7.4 29. | 0.2 28. | 32.1 30.5 | 3,2 47, | 7.0 28. | 9.5 36. | 5.1 37. | 5.5 42. | 0.1 47. | 6.5 57. | 5.3 53. | 40. | | | .4 57. | 7.2 54. | 3.7 70. | 2.4 37. | 2.3 28. | 5.6 38. | 5.3 26. | 9.6 | ILX STR | | 2.80 | ٠ | + | • | + | • | • | • | 2.81 | • | • | • | • | • | • | • | • | | | | 2.84 | ٠ | ٠ | • | • | • | • | + | H | | DOL SL/ANHY FF | DOL SL/ANHY STY | SL/ANHY | SL/ANHY PF | | SHY SHLAM | SL/ANHY | | ZANHY | SL/ANHY SL/ | SL/ANHY | SL/ANHY | SL/ANHY STY | SL/ANHY SL/CHTY UF | SL/ANHY SL/CHTY | SL/ANHY | SL/ANHY SL/CHTY | DOL SL/ANHY PP STY | | | SL/ANHY | SL/ANHY | SL/ANHY PP | SL/ANHY | SL/ANHY PF | SL/ANHY | SL/ANHY PP | DOL SL/ANHY PP SHLAM FOSS | SCRIFTION | DALLAS, TEXAS FAGE 4 믺 TEXACO, INC. BOB SLAUGHTER BLOCK 329 FORMATION : SAN ANDRES FILE NO : 3202-12123 ANALYSTS : REINHEIMER | | | | | * | 1 2 | ZIXX | SAMPL | |-------------------------------------|---------------|-------------|-------------|---------|--------------|----------------|--------------|-------------|--------------|------------|-------------|--------------|-----------------|--------------|-----------------|------------------|----------------|------------|----------------|------------|---------|-------------|---------|-------------|---------|----------------|-------------|---------|--|-----------| | 107 | 0 | 0 | 0 | 0 | 0 | 100 | 99 | 98 | 97 | 96 | 95 | 94 | 93 | 92 | 91 | 90 | 89 | 88 | 87 | 98 | 85 | 84 | 83 | 82 | 81 | 08 | 79 | 1 7 | ייי
דייי
דיייייייייייייייייייייייייייי | בה
הבה | | 5036.0-37.0 | 4.0-35. | 3.0-3 | 2.0-33. | 1.0-3 | 0.0-3 | 7.0-30. | B.0-29. | 7.0-2 | 6.0-27. | 5.0-26. | 4.0- | 3.0-24. | 2.0-23. | 1.0- | 0.0-21. | 9.0-20. | B.0-19. | 7.0-18. | 6.0-17. | 5.0 - 1 | 4.0-15. | 5013.0-14.0 | Ņ | 1.0-12. | 0 | 9.0-10. | B.O- 9. | | | DEPTH | | △0.1 | • | <0.1 | • | • | • | • | • | 0.0 | • | 0 | • | 2.4 | 2.6 | 25. | 21. | • | 3.9 | ٠ | 5.7 | 18. | N.
2 | 26. | 15. | 15. | • | 3.6 | • | | MAXIMIX | PERM | | ^0•1 | 2,7 | ٥٠ <u>١</u> | ^0.1 | | <0 .1 | <0.1 | ^0·1 | ^0.1 | <0.1 | ^0·1 | ^0.1 | 2.1 | 2.0 | | 20. | • | 3.8 | • | ÇI
ÇI | 17. | 1.3 | 25. | 14. | • | 0.5 | • | • |
 t | 90 DEG | PERM | | • • | , 6. <u>1</u> | ^0.1 | ٠ | | ^0.1 | ^0.1 | 60.1 | <0·1 | ٥ . 1 | 0.1 | 6.1 | ٥ ٠ 1 | 1.7 | | 12. | 0 | 0.6 | 4.8 | 9.0 | 19. | 0.9 | 37. | • | 9.0 | • | • | • | 1 (| CERTICAL | PMAX. | | 15.4
9.8 | 16.9 | • | • | 9.7 | • | • | • | 4.7 | ٠ | • | ٠ | • | • | • | 18.4 | 7.4 | ٠ | 13.8 | 14.0 | 17.4 | 11.5 | • | • | 13.5 | • | • | • | ! | ֓֞֞֞֜֞֞֜֞֞֜֞֞֜֞֞֜֜֞֜֜֞֜֞֝֓֓֓֞֜֜֞֝֓֓֓֞֝֞֜֜֜֝֓֓֞֝֞֜֜֝֓֓֞֝֓֓֜֝֜֝֜֜֝֜֝֜֜֝֜֜֝֜֜֝֜֜֝֜֜֜֝֡֜֜֝֜֜֜֝֜֜֜֝ | Ħ | | 16.0 24.9
14.8 39.1 | 6.1 29. | 2.5 71. | .4 70. | .7 62. | .5 74. | .6 51. | .5 44. | .6 64. | 3.0 58. | .3 48. | .6 65. | 1.0 44. | 4.8 42. | 5.5 44. | 8.9 44. | 5.4 56. | 2.9 40. | 8 | 8.6 39. | 8.4 42. | 7.2 45. | 5.1 42. | 9.4 41. | 9.9 35. | 2.6 52. | 7.3 35. | 6.0 25. | | ο:
11:3
11:4 | ILZ WTR | | 2.81
2.77 | • | • | • | • | + | • | • | • | • | + | • | • | • | ٠ | • | + | ٠ | + | • | + | 2.82 | • | • | • | 2.80 | • | 2.83 | | | GRAIN | | DOL SL/ANHY SL/SHY SL/F FF
SHLAM | SL/ANHY PP | SL/ANHY | SL/F PP | F SHLAM | SL/F PP SHL | | SL/ANHY PF S | SL/ | Ļĵ. | | PP FOSS | SL/ANHY | SL/ANHY PP FOSS | SL/ANHY SL/F | SL/ANHY SL/F PP | SL/ANHY SL/SHY P | SL/ANHY SL/F P | SL/ANHY PP | SL/ANHY PP FOS | SL/ANHY FF | SL/ANHY | SL/A | ANHY PP | SL/ANHY SL/ | SL/ | DOL SL/ANHY FF | ANHY PP SHL | | ת
כ | | CORE LABORATORIES, INC. Petroleum Reservoir Engineering DALLAS, TEXAS FAGE 연 BOB SLAUGHTER BLOCK 329 TEXACO, INC. DATE FORMATION 1-24-81 SAN ANDRES FILE NO ANALYSTS 3202-12123 REINHEIMER # FULL DIAMETER ANALYSIS | 121 | 120 | 117 | 1 1 | 118 | 117 | 116 | CII | | 1 1 0 | 4 4 7 | 711 | - F | - | 110 | | 109 | 108 | 1 | SAMPLE | |---------------------|---------------------|----------------|--------------------------|--|-------------|-------------|---------------------|----------------|-------------|----------------|---------------------------|-----------------------|-------------------------|--------------------------|-------|-------------------------|--------------------------|-------------------|------------------------| | 5050.0-51.0 | 5049.0-50.0 | 10404014740 | 7040 0-40 0 | 5047.0-48.0 | 5046.0-47.0 | 5045.0-46.0 | 3044.0-45.0 | 5043.0-44.0 | 104440-46-0 | E 0 4 7 0 14 0 | 0.41.0-42.0 | 10101010 | 50A0 01A1 0 | 5039.0-40.0 | | 5038.0-39.0 | 5037.0-38.0 | | DEPTH | | 22. | 10. | 7.0 |)
)
) | ^
^ | ت.
ب | 6.3 | 4.6 | . 1. | 0.4 | > | <0.1 | i c |)
ט | ٥ ٠ 1 | | <0.1 | 60.1 | 111111 | PERM
MAXINUM | | 19. | 9.2 | 8.4 |) {
} | ^ ^ | 4.6 | 6 + 1 | 4.5 | 1.8 | 0.4 | | <0.1 | · · · | > | ٥.
ن | | ^0.1 | <0.1 | 1 1 1 1 1 1 1 1 1 | PERM
90 DEG | | 51. | 6.0 | 0.3 | /
 F | \\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | 4.2 | 3.1 | 0.1 | 0.6 | <0.1 | ; | ^0.1 | 4.0 | \ | ^O•1 | | 0.1 | <0.1 | | PERM | | 17.0 | 15.7 | 13.6 | | л :
> : | 14.4 | 13.5 | 12,9 | 10.7 | 9.3 | i
I | 5,3 | 7.8 | 1 (| <u>5</u> .7 | | 4.3 | 4.9 | 1 | P DR | | .3 24. | 15.4 24.3 | .9 29. | 0 40 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | 8.
28. | •0 32• | .7 35. | .4 32. | .1 30. | | .5 67. | 18,4 62,2 | . 1 | . Z 05. | | 32.8 37.3 | 19.3 50.6 |
 OILX WTRX
PORE PORE | | 2.84 | 2.82 | | | ו
נ
נ | ٥.
84 | 2,83 | 2.82 | 2.86 | 28.5 | | 2.83 | 28.2 | 1 1 | J.78 | | 2.78 | 2.78 | - | GRAIN | | DOL SL/ANHY PF FOSS | DOL SL/ANHY PP FOSS | DOL SLIANHY PF | DUE SHY SEVANHY FF SHEAM | | SI ZANHY | SL/ANHY | DOL SL/ANHY SL/F PP | DOL SL/ANHY PP | | F0SS | DOL SL/ANHY SL/F FF SHLFM | IOL SL/ANHY F PP FOSS | FOR OLD OR HINDS OFFICE | TION SHY SI /ANHY SHI AN | SHIAN | IOL SHY SL/ANHY SL/CHTY | DOL SL/ANHY SL/SHY OF FF | | DESCRIFTION | * INDICATES PLUG PERMEABILITY # Petroleum Reservoir Engineering BALLAS, TEXAS # LITHOLOGICAL ABBREVIATIONS | \$ 1 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | 7 2 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 7 | ָרְאַרְ
בּיִר | 는 F | | CRAN HAGE | GRAN | GLAUC . | GAL | FXLN | 77 | F 088 | | n . | ָ
ני | 10L(C) | מאמ | CXLN | CONGL | CELCY) | | ではなくく) | CG | CARR | CALC | | | 7
2 | DRX | ANH(Y) | |--|---|--|-------------------------------|----------------------------------|-----------|---------|-------------------------|---|--------------------|----------------------|---------------|------------------|------------------------------|---------------------------|---------------------|-------|----------------------|-----------------------------|---------------|-------------------|-----------|----------------|------------------|---------------------|---------------------|----|-----------------|---|---| | | ドルプロの見られている。 | TACH DETENTION FUNCTION OF THE TRACTORED | CONTRACTOR CONTROL OF TRACTOR | | | GRANITE | GLAUCONITE, GLAUCONITIC | GALENA | FINELY CRYSTALLINE | FRIABLE | FOSSICIFEROUS | TINE GREENEL | THE DESCRIPTION OF THE CAMES | • | DOLOMITE. DOLOMITTO | TENSE | COARSELY CRYSTALLINE | CONGLOMERATE, CONGLOMERITIC | CHEXTY CHEXTY | ~ | · | COARSE GRAINED | CAREONACEOUS | CALCITE, CALCAREOUS | EXECUTA: EXHCUTATED | Ξ | | ● 対策ののです。 を称えるのです。 を称えるのです | ANHYDRITE, ANHYDRITIC | | XTL | XLX | XBD | VGY | O T | | | | 4 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | S = 6 | 915 | STY | · SLT(Y) | SL/ | SEX | 0117 | ロロイイン | (Y) (IS | マイカ | - | D) | PISO | | | ממע | X.T.X | XO | LW(1) | | -
X | | CRYSTAL | MEDIUM CRYSTALLINE | CROSSEDIED | VUGULAR . | FREDOMINANTLY VERTICALLY FRACTUR | VERY | | HOROGENIA TON ANALYSIS | | 00070010 | מייהלתיים לייבטתויות | | SILISIONE, SILIY | SCIGHTLY | SOLID HYDROCARBON RESIDUE | | ć | | ライの「ゴデ・ シタの「オイン | | PINPOINT POROSITY | FISOLITIC | 0001110 | SOFOLE A MOROCAN | | | ب- | LIMESTONE, LIMY | CHILINATICE | > X 7 2 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | THE FIRST WORD IN THE DESCRIPTION COLUMN OF THE CORE ANALYSIS REPORT DESCRIBES THE ROCK TYPE. FOLLOWING ARE ROCK MODIFIERS IN DECREASING ABUNDANCE AND MISCELLANEOUS DESCRIPTIVE TERMS. #### POROSITY, % | Facies | High | Low | Average | |------------|------|-----|---------| | Supratidal | 19.1 | 0.1 | 4.4 | | Intertidal | 25.4 | 0.1 | 7.9 | | Subtidal | 27.7 | 0.7 | 11.8 | | All facies | 27.7 | 0.1 | 10.6 | #### PERMEABILITY, md | <u>Facies</u> | High | Low | Average | |---------------|------|------|---------| | Supratidal | 14 | 0.02 | 1.10 | | Intertidal | 148 | 0.01 | 2.64 | | Subtidal | 235 | 0.01 | 5.70 | | All facies | 235 | 0.01 | 4.40 | TABLE 1. # WELL COMPLETION REPORT #### Type or print only ### RAILROAD COMMISSION OF TEXAS Oil and Gas Division Form W-2 Rev. 4/1/83 483-045 | * * . | | | ,) | , , , , , | API No. 4 | 12-219-34142 | 7. RRC District No. | | |--|--|--------------------------------------|---|---|------------------------------------|--|---|--------| | | | · | *** | | 141110. 4 | 2-219-3-11-2 | BA 8A | | | Oil Well Pote | ntial Test, Co | mpletio | n or Rec | completion | Repor | rt, and Log | 8. RRC Lease No. 06102 | | | 1. FIELD NAME (as per RRC Slaughter | Records or Wildcat) | | 2. LEASE NA
Bob Sl | ME
aughter Blo | ck | | 9. Well No.
341 | | | 3. OPERATOR'S NAME (Example 12 TEXACO Inc. | сцу as shown on Form Р | 5. Organizat | ion Report) | | erator No. | | 10. County of well site
Hockley | | | 4. ADDRESS | | | | i in | | C TO I | 11. Purpose of filing | | | P. 0. Box 728, | | | | | • | | Initial Potential | X | | 5. If Operator has changed w | vithin last 60 days, name | former opera | ator | | | | Г | \neg | | 6a. Location (Section, Block, | and Current | | 6h Distance | and direction to ne | neact town | - In this county | Retest L. | | | Labor 62, LGE 39 | | | I . | west of Sun | | • | Γ | \neg | | 12. If workover or reclass, give | | oir) & gas IE | | | 011 - 0 | | Reclass L | | | FIELD & RESERVOIR | | , | 1 | OIL LEASE # | Gas - | | | \neg | | | | | ¢. | | | | Well record only (explain in Remarks | | | 13. Type of electric or other lo | g run | | | | 14. Co | ompletion or recompletion | on date | | | GR-CNL | | | | | | 12-22-83 | | | | | | | | | | | | | | | | | | * * | | | | | | SECTION I: POTENT | IAL TEST DATA | | | | | | especified in field ru | ales. | | 15. Date of test | 16. No. of hours tested | 17. | Production me | thod (Flowing, Gas L | ift, Jetting | g. Pumping— | 18. Choke size | | | 1-10-84 | 24 | | | pump) 2-1/2" | | | | | | 19. Production during | Oil - BBLS | | - MCF | Water - BBLS | | Gas - Oil Ratio | Flowing Tubing Pressi | | | Test Period 20. Calculated 24- | 126
oii - BBLS | | 52
- MCF | 537
Water — BBL | | 411 | 0.1.5 | FSI | | Hour Rate | 126 | | 52 | 537 | 5 | Oil Gravity—API—60°
30.5 | Casing Pressure | PSI | | 21. Was swab used during thi | | | | ced prior to test (New | & Rewor | | 23. Injection Gas—Oil | | | was some and adding the | Yes No | x | and product | 151 BNO ` | , | iled Wells) | Ratio | | | REMARKS: | | | | | | <u> </u> | | | | and an entry of the same | | | | | | | | | | | ; J | | | | | | | | | | | | | | | | | | | 30 days after co
results of a poter
back more than | i: File an original an
mpleting a well and
ntial test within the
10 days before the
ecompletion, fill in h | within 10
10-day per
W-2 was i | O days after
riod, the effect
received in t | a potential test.
ctive date of the a
he District Offic | If an op
Illowable
e. (State | erator does not pro
eassigned to the we
ewide Rules 16 and | operly report the
ell will not extend
d 51) To report a | | | | | | | | | | | | | readings or (b) the to | RTIFICATION
lities prescribed in Sec. 9
p and bottom gauges of ea
t, and complete, to the be | ch taňk into | which producti
wledge. | on was run during th | | | | | | Signature: Well Tes | ster / | • | Nar | me of Company | RRC Re | presentative | | | | ····· | | - | | | | | | | | | FICATION
tles prescribed in Sec. 91.
supervision and direction | | | | | | | | | J. A. Schaff | er: | | | Assist | ant Di | strict Manage | | | | Typed or printed name of ope | | | | Title of Person | | Joraco Wanage | 1 | | | 505 392-7191 | . (| 01 /19 | / 84 | | 1/11 | 1d. 111 - | | | | Telephone: Area Code Nu | mber Date: | mo da | y year | Signature | 1 | 11 | | | | SECTION II | | DAT | A ON WEI | LL COMPLETIO | N AND LOG (No | Required o | on Retest) | | | | |--|------------------------|----------------------|--------------------------|---|--------------------------------------|------------------------|--
--------------|---------------------------------------|------------------------| | 24. Type of Completion | n:
New Well X | Deepen | | Plug Back | Other | . 🗇 | 25. Permit to D
Plug Back o
Deepen | | DATE | PERMIT NO | | 6. Notice of Intention | | | | | | | Rule 37 Exception | 11-17- | -83 | 94886 | | | | was med n | i Naule o | • | | | Water Inject | lion | | PERMIT NO | | 7. Number of produc | tog wells on this | lease in | 28. Tota | l number of acre | es . | | Permit
Salt Water I | Disposal | | PERMIT NO | | this field (reservoi | | | in th | is lease | | | Permit | | | | | 285 | Ind Co | mmenced | Compl | 6220 | ance to nearest | vell. | Other | | | PERMIT NO | | Date Plug Back. De
WorkOver or Drillin
Operations: | ng | | | Sam | e Lease & Reser | | | | | | | | | 15-83 | 12-22 | 2-83 7
1046 | 752' NW | m Nor | +h | ne and | 886 | Feet from | | Location of well, re
of lease on which t | | ase boundar | es | West | | | b Slaughter | | | Lease | | 2. Elevation (DF, RKE
K.B. | _ | | | 33. Was | directional surv
inclination (For | ey made oth | ier [| | X No | | | | 5. Total Depth
5032 | 36. P. B. D. | pth | 37. Surface Ca
Determined | by: Field | 1 1 | endation of T.D.W. | | Dt. of Le | | | 8. Is well multiple cor | npletion? 39. If | multiple cor | npletion, l | ist all reservoir | Rules
names (completion | ons in this | Commission (Specwell) and Oil Lease | 40 |). Interval | ls , Rotary , Cab | | No | o | r Gas ID No.
I | TELD & F | RESERVOIR | | GAS ID or
OIL LEASE | | ell
" 0- | Drilled
5032' | Tools Tool | | 1. Name of Drilling C | ontractor | | | | | | | 42 | 2. Is Ceme
Attache | enting AMdavit
ed? | | Sojourner() | lg. Co | | | | | | - | | X | Yes No | | 3. | -0 | | CASI | NG RECORD (R | eport All Strings | Set in We | 11) | | | | | CASING SIZE | WT */FT. | DEPTI | SET | MULTISTAG
`TOOL DEPT | l l | 1 | HOLE SIZE | TOP CEMP | 1 | SLURRY VOL.
cu. ft. | | 8-5/8" | 5/1# | 2242 | 1 | | 1100 s: | | 12-1/4 | Circ | 2 | 1594 | | 5-1/2" | 17# | 5032 | 1 | | 1120 s: | | 7-7/8 | Circ | : | 2122 | | | 1 | . <u>L</u> | <u>-</u> - | | | | | | | | | 14. Size | | TOP | | LIN | ER RECORD` Bottom | - | Sacks Cement | | | Screen | | Size | | | | | Doctor | | | | | | | | | | | | | | | | | | | 15. | TUBING R | ECORD | · · | | 46. Producing | | is completion) Indi | cate depth o | of perforat | lion or open hole | | Size | Depth | | | cker Set
4909 | From
From | | 4950 ' | To | 5016' | | | 2-7/8" | 4877 | | 974 | 4909 | From | } | | То | | | | 2 | | 1 | | | From | | | To | | | | | | · | ACID | SHOT, FRACTI | IRE, CEMENT S | QUEEZE, E | TC. | | | | | | Depth | Interval | | | | | Amount and Kin | | | | | | 4950 - | 5016 | | | | | fs w/9800 e | | | | | | | | | <u>' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' ' </u> | | ms SP-2
ball se | 252 scale i | nhibit | or & 5 | 06, I.3 | | | | | | | SPGR | Dall Se | | | | 7 F 1 C | | | | | | | | OH MARK | CDC AND CODIA | TON TOUCH | · · · · · · · · · · · · · · · · · · · | | | | | ION RECORI | | EPTHS OF PRIN | CIPAL GEOLOGI | Format | ERS AND FORMAT | TON TOPSI | | epth | | | | | | | | an And | res | 1 | 4950' | | | Format | | 220 | | | l S | an Andi | <u> </u> | | <u> </u> | | | ···· | | 222 | XO . | | S | an And | | | | | | Anhydrite
Salts
Yates | lons | 222 | 0
20
12 | | | | | | | | | Anhydrite Salts Yates | lons | 222
283
w/2 JS | 00
20
12
PI @ 4 | 950, 54, | | | 90, 96, 50 | | | | | Anhydrite Salts Yates | 5-1/2 csg | 222
283
w/2 JS | 00
20
12
PI @ 4 | 950, 54,
les) | | | | | | | -----